Entity Relationship Model

Chapter 5

Objectives

- Learn how to analyze real world data
 - Data and properties
 - Relationships
- Represent data in a conceptual model
 - ER Model
 - ▶ The first step of database design
- Learn to construct ER diagrams

Outline

- Notation basics
- Understanding entity relationships
- Generalization hierarchies
- Diagram rules

Data Modeling

Entity Relationship Model

The Notion of Data

Physical Storage

Database Model

Database application development

- 1. Requirement analysis
- 2. Component design
 - Data modeling
 - 2. SW design
- 3. Implementation

Requirement gathering

- •User interview
- Document analysis
 - reports, business rules, etc.
- Stakeholder Meeting

A Library Case

- ▶ Collection of Books, index cards
- Members
- Borrowing and Returning books

Tom borrows a database book.

A database book is a book, noun

Tom is a member, noun

Borrowing is a process (<u>verb</u>) involving a book and a member

Design stage

Requirements design Relationship Model

- Conceptual model
- See the overall design of DB
- Independent of database technology

Entity Relationship Model (ER Model)

- 1. Entities
- 2. Attributes
- 3. Primary keys
- 4. Relationships
- 5. Cadinality

Entity type (Entity class)

- ▶ A collection of things of interest:
 - persons, places, things, events, processes
- ▶ Contains <u>attributes</u> with identifier(s)
 - characteristics/properties of things (entities)

Entity Instance

- An entity
- An entity instance is a specific occurrence of an entity type.
 - a member of an entity type

Entity Instances

Entity type

Student

	1 .
nttri	h11ta
allII	bute

ID	FirstNar	ne	LastName	GPA
5410545044	วรัญญู		ฤกษ์ดี	3.0
5410546334	วศิน		หาวารี	3.1
5610545013	นิติ		เพ็ชรรัตน์โมรา	3.2
5610545048	ธนธร		อัศวะอำนวย	3.3

Attribute values of 4 entity instances

Members of a set must have the same type $Student = \{s1, s2, s3, s4\}$

Example

ITEM

ItemNumber
Description
Cost
ListPrice
QuantityOnHand

Entity Class

1100 100 amp panel \$127.50 \$170.00 14 2000 Door handle set \$52.50 \$39.38 0

Two Entity Instances

Attributes

- Describe characteristics of entities
- An entity type has attributes which together describe the entity

Student (ID, FirstName, LastName, GPA)

- Each attribute has data type and other properties
 - Key or non-key

Primary keys

- Entity instances have identifiers (keys)
- Keys are a type of attribute

Entity type: Student

- ▶ Contains attributes: ID, FirstName, LastName, GPA
- Primary Key : ID
 - Unique value
 - ▶ ID can identify a particular instance in the entity type

Types of Keys

Uniqueness

- Keys may be unique or non-unique
- If the key is unique, the data value for the key must be unique among all instances of the entity
 - Candidate keys
 - Primary keys (one for each entity type)

Composite

- ▶ A composite key consists of two or more attributes
 - ▶ E.g., FirstName + LastName

Entity Type vs. Entity Instance

- An entity type is a description of the structure and format of occurrences of the entity
- An entity instance is a specific <u>occurrence</u> of an entity type.

Graphical presentation

Course

Course

PK

CourseNum

•Entity type

•Entity type showing only the primary key attribute

•Conceptual design

•Preliminary design

PK CourseNum
CrsDesc
CrsUnit

- •Entity type showing all attributes
- •Final stage

Relationships

- ▶ Association among entity <u>instances</u>:
 - have specific names
- Usually between two entity types
 - Unary
 - Binary
 - ▶ Ternary
 - etc. multiple entity types

1. Unary Relationship

2.Binary Relationship

Student Locker

3. Ternary Relationship

Types of Binary Relationships

- ▶ One to one
- One to many
- Many to one
- Many to many

One-to-One Relationship

- Unary or binary
- ▶ One-to-one binary relationship
 - ► An entity instance in one entity type <u>is</u> related to an entity instance in another entity type
 - Example
 - □ A student may have no more than one locker
 - □ A locker may only be used by one student

Student —

Locker

One-to-Many Binary Relationship

- ▶ 1:N (one-to-many)
 - An instance in one entity type is related to many entity instances in another entity type
 - A student studies in one department
 - A department can have many students

Bidirectional Relationship

- Can be used to navigate in both directions
- Two names
 - Course to Offering: Has, Provides *
 - Offering to Course: IsProvidedFor
- ▶ Which name to use: try to use <u>active*</u> verb;
 - not always possible

Ex. Course 351 has three offerings

N:1, Offering to Course

1:N, Course to Offering

1:N relationship

	Course				Offering
ID	Name		OfferNo	Semester	Year
101	Database	\longrightarrow	1	1	2014
102	OS	*	2	2	2015
103	Network	>	3	I	2015

1.Each course has many offerings

ID	Name	OfferNo	Semester	Year
101	Database 🗲	/	I	2014
102	OS	2	2	2015
103	Network	3	I	2015

2.Each offering is provided for only one course

Many-to-Many Binary Relationship

- N:M (conceptual many-to-many)
 - An instance in entity type A can be related to many entity instances in entity type B
 and
 - An instance in entity type B can be related to many entity instances in entity type A

N:M relationship

Student Offering Name **OfferNo** Semester Year ID 101 Sarah 2014 102 2015 Tom 103 Tim 2015

1.Each student can enroll in **many** offerings

ID	Name	OfferNo	Semester	Year
101	Sarah	1	I	2014
102	Tom	2	2	2015
103	Tim	3	l	2015

2.Each offering can be enrolled by **many** students

N:M

How to represent relationships?

In E-R model, each entity type consists of its properties only!

Where is the relationship?

Data Representation

- Database models
 - e.g., Relational data model
- Entity Relationship Model
 - Conceptual model
 - No physical data representation
 - Entity Relationship Diagram
 - rectangles represents entity types and attributes
 - relationships represented by lines linking entities

Cardinality

Data Validation

Cardinality of Relationships

- Cardinality means count
 - > as a number of members in a set
- Specify the number of entity instances that can participate in a relationship instance
 - minimum:0-n
 - maximum : I n

Questions about data validation

- 1. How many times that a course can be offered?
 - Minimum = 0 (a course can exist without relating to any offering)
 - Maximum = N (no upper bound)
 - > can be 1,2,3,10 or functional
- 2. Does each offering has to be related to any course?
 - Yes, it is
 - Each course relates to a minimum of one course and a maximum of one course as well.

E-R Diagram

- Represent E-R model
- Entity and attributes
 - a rectangle with entity name and attributes
 - underlined attribute is a primary key
- Relationship
 - dashed line with a name
- Cardinality

0:n

Cardinality Notation (ERD)

- A vertical line represents one (I)
- A circle represents zero (0)
- A crow's foot represent many (N)

Any integers

Function names

----relationship --

max:min

1:0

0:1

1:1

1:1

Cardinality Notation

Summary of Cardinalities

Classification	Cardinality Restrictions
Mandatory	Minimum cardinality ≥ 1
Optional	Minimum cardinality $= 0$
Functional or single- valued	Maximum cardinality = 1
1-M	Maximum cardinality = 1 in one direction and Maximum cardinality > 1 in the other direction.
M-N	Maximum cardinality is > 1 in both directions.
1-1	Maximum cardinality = 1 in both directions.

More Relationship Examples

WorksIn:

- 1-1
- Optional: office can be empty
- Mandatory: faculty must be assigned to an office

TeamTeaches:

- M-N
- Optional in both directions

More Relationship Examples

More on Relationships

Next week

Understanding Relationships

- 1. Identification dependency
- 2. M-N relationships with attributes
- 3. Self identifying relationships
- 4. M-way relationships
- 5. Equivalence between M-N and I-M relationships

Weak and Strong E Room cannot exist unless

- Weak entity
 - Can not exist without an existence of an instance ther entity
- Strong Entity
 - Any entity that is not a weak entity is called a strongentity

associated building exists

A room must be in a building

1.Identification Dependency

- Identification dependency involves existence dependency:
 - Weak entity is existent dependent on other entity
 - A weak entity borrows all or part of its primary key from other entity types
- Concept
 - Closely related entities: physical containment
 - Ex: Province & district, order-orderline

Identifying Relationship

PK of Room is a combination of RoomNo (local key) and BldgID (borrowed attribute)

2.M-N Relationships with Attributes

M-N Relationships with Attributes (II)

a) Provides relationship

b) Writes relationship

3. Self-Identifying Relationships

Instance Diagrams

ERD for Self-Referencing Relationships

a) manager-subordinate

b) course prerequisites

Faculty

Supervises

Course

CourseNo
CrsDesc

CourseNo
CrsDesc

4.M-way Relationships

Associative Entity Types for M-way Relationships

Example

Uses

Project	Part	Supplier
Pancake	Egg	7-11
Pancake	Milk	Lotus
Pancake	Flour	7-11
Pizza	Flour	7-11
Pizza	Chicken breast	BigC

Note: Primary keys must be used in this associative entity

5. Relationship Equivalence

- Replace M-N relationship
 - Associative entity type
 - Two identifying I-M relationships
- ▶ M-N relationship versus associative entity type
 - Largely preference
 - Associative entity type is more flexible in some situations

Associative Entity Type Example

- Weak entity
- PK: Combination of AttDate and PK of Enrollment
 Must use associative entity type for Enrollment rather than
 M-N relationship

Generalization

Specialization

Generalization

- ▶ A bottom-up design process <u>combine</u> a number of entity sets that share the same features into a higherlevel entity set.
- Specialization and generalization are simple <u>inversions</u> of each other; they are represented in an E-R diagram in the same way.
- The terms specialization and generalization are <u>used</u> <u>interchangeably</u>.

The ISA relationship also referred to as
 <u>superclass - subclass</u> relationship

Generalization Hierarchies

Example

Inheritance

- Subtypes inherit attributes of supertypes (direct and indirect)
- Allows abbreviation of attribute list
- Applies to code (methods) as well as attributes (data)

Reduce the amount of code by inheriting code from similar objects

Generalization Constraints

Disjoint: A vehicle can not be both a car and a truck.

Complete: Every vehicle must be either a car or a truck.

Generalization Constraints

Disjoint: A vehicle can not be both a car and a truck (1).

Complete: Every vehicle must be either a car or a truck (5).

Multiple Levels of Generalization

Generalization Constraints

Complete: Everyone must be either a student or a faculty member.

A faculty member can be a student too so it is not disjointed

Comprehensive Example

Diagram Rules

- Ensure that ERD notation is correctly used
- ▶ Similar to syntax rules for a computer language
- Completeness rules: no missing specifications
- Consistency rules: no conflicts among specifications

Completeness Rules

- Primary Key Rule: all entity types have a PK (direct, indirect, or inherited)
- Naming Rule: all entity types, relationships, and attributes have a name
- <u>Cardinality Rule</u>: cardinality is specified in both directions for each relationship
- Entity Participation Rule: all entity types participate in an at least one relationship except for entity types in a generalization hierarchy
- Generalization Hierarchy Participation Rule: at least one entity type in a generalization hierarchy participates in a relationship

Primary Key Rule Issue

- Primary key rule is simple in most cases
- For some weak entities, the PK rule is subtle
 - Weak entity with only one I-M identifying relationship
 - Weak entity must have a local key to augment the borrowed PK from the parent entity type
 - Violation of PK rule if local key is missing

PK Rule Violation Example

PK rule violation

- A single 1-M identifying relationship
- Room does not have a local key.

Naming Consistency Rules

- ▶ Entity Name Rule: entity type names must be unique
- ▶ <u>Attribute Name Rule</u>: attribute names must be unique within each entity type and relationship
- Inherited Attribute Rule: attribute names in a subtype do not match inherited (direct or indirect) attribute names.
 - Attribute names should not be the same as other attributes of entity types in the same hierarchy

Connection Consistency Rules

- Relationship/Entity Connection Rule: relationships connect two entity types (not necessarily distinct) e.g., supervise
- Relationship/Relationship Connection Rule: relationships are not connected to other relationships
- ▶ Redundant Foreign Key Rule: foreign keys are not used.(Use FKs in the relational model, not in ERDs)

Identification Dependency Rules

- Weak entity rule: weak entities have at least one identifying relationship (borrow PK)
- Identifying relationship rule: at least one participating entity type must be weak for each identifying relationship
- Identification dependency cardinality rule: the minimum and maximum cardinality must equal I for a weak entity in all identifying relationships

Example of Diagram Errors

Explanation

Rule 8: Identification Dependency Cardinality

- The min/max cardinality of the Registers relationship should be (1,1) near Student
- Resolution: reverse the cardinalities on the Registers relationship

Rule 9: Redundant foreign key rule

- CourseNo in Offering is redundant with the Has relationship
- Resolution: remove the CourseNo attribute in Offering

Explanation

Rule 6: Weak entity rule violation

- Faculty is specified as a weak entity **but** it is not involved in any identifying relationships
- Resolution: remove weak entity symbols

Rule 7: Identifying relationship rule violation

- <u>Has</u> is an identifying relationship but neither Offering nor Course is a weak entity
- Resolution: make Has a regular (non-identifying) relationship
- : or making an entity type, course offering, weak

Corrected ERD

ER Assistant

- ▶ the ER Assistant supports the diagram rules
- http://er-assistant.software.informer.com/

Summary

- Data modeling is an important skill
- Crow's Foot ERD notation is widely used
- Use notation precisely
- Use the diagram rules to ensure structural consistency and completeness
- Understanding the ERD notation is a prerequisite to applying the notation on business problems

