#### RDBMS AND SQL ER MODEL

#### **Venkatesh Vinayakarao**

venkateshv@cmi.ac.in http://vvtesh.co.in

#### Chennai Mathematical Institute

Slide contents are borrowed from the official website of the course text. For the authors' original version of slides, visit: <a href="https://www.db-book.com/db6/slide-dir/index.html">https://www.db-book.com/db6/slide-dir/index.html</a>.

# Database Design Using The Entity-Relationship Model

A Data Model

#### **ER Model**

- Models an enterprise as a collection of entities and relationships
  - Entity: a "thing" or "object" in the enterprise that is distinguishable from other objects
 - Described by a set of attributes
  - Relationship: an association among several entities
- Represented diagrammatically by an *entity-relationship* diagram.
- The ER data model employs three basic concepts:
  - entity sets,
  - relationship sets,
  - attributes.

## **Entity Sets**

- Entities can be represented graphically as follows:
  - Rectangles represent entity sets.
  - Attributes listed inside entity rectangle
  - Underline indicates primary key attributes

instructor

<u>ID</u>

name

salary

student


<u>ID</u>

name

tot\_cred


## Relationship Sets

• Diamonds represent relationship sets.


## Mapping Cardinalities

Specifies constraints on entity-entity association.


## Relationship Sets with Attributes


#### Roles


- Entity sets of a relationship need not be distinct
  - Each occurrence of an entity set plays a "role" in the relationship
- The labels "course\_id" and "prereq\_id" are called roles.


# Attribute Types


# Total Vs. Partial Participation


Every customer need not borrow loan!

#### Weak Entities


#### Entities vs. Attributes

• Use of entity sets vs. attributes


 Use of phone as an entity allows extra information about phone numbers (plus multiple phone numbers)

#### Reduction to Relation Schemas

- Entity sets and relationship sets can be expressed uniformly as relation schemas.
- A database which conforms to an E-R diagram can be represented by a collection of schemas.
- For each entity set and relationship set there is a unique schema that is assigned the name of the corresponding entity set or relationship set.

# Representing Entity Sets

 A strong entity set reduces to a schema with the same attributes

student(ID, name, tot\_cred)


 A weak entity set becomes a table that includes a column for the primary key of the identifying strong entity set

section (course\_id, sec\_id, sem, year)

# Representing Relationship Sets

- A many-to-many relationship set is represented as a schema with attributes for the primary keys of the two participating entity sets, and any descriptive attributes of the relationship set.
- Example: schema for relationship set advisor

$$advisor = (\underline{s} id, \underline{i} id)$$


# Representation of Entity Sets with Composite Attributes

#### instructor

```
ID
name
  first_name
 middle_initial
 last_name
address
 street
 street_number
 street_name
 apt_number
 city
 state
 zip
```

 Composite attributes are flattened out by creating a separate attribute for each component attribute

## Summary

- ER Model is made of
  - entity sets,
  - relationship sets and
  - attribute sets.
- We have a standard UML-kind notation to draw ER diagrams.
- Although it looks natural, designing a good ER model requires creativity.