

Kapitel DB:III (Fortsetzung)

III. Konzeptueller Datenbankentwurf

- Einführung in das Entity-Relationship-Modell
- □ ER-Konzepte und ihre Semantik
- □ Charakterisierung von Beziehungstypen
- □ Existenzabhängige Entity-Typen
- Abstraktionskonzepte
- □ Konsolidierung, Sichtenintegration
- □ Konzeptuelle Modellierung mit UML

DB:III-32 Conceptual Design © STEIN 2004-2019

Funktionalitäten bei zweistelligen Beziehungen (Formalismus I für Kardinalitäten)

Zweistellige Beziehungstypen und ihre Semantik:

□ 1:1-Beziehung

☐ 1:n-Beziehung

□ n:m-Beziehung

DB:III-33 Conceptual Design © STEIN 2004-2019

Funktionalitäten bei zweistelligen Beziehungen (Formalismus I für Kardinalitäten)

Zweistellige Beziehungstypen und ihre Semantik:

□ 1:1-Beziehung

Jedem Entity $e_1 \in \textit{state}(E_1)$ ist höchstens ein Entity $e_2 \in \textit{state}(E_2)$ zugeordnet und umgekehrt.

□ 1:n-Beziehung

Jedem Entity $e_1 \in state(E_1)$ sind beliebig viele (auch gar keine) Entities aus $state(E_2)$ zugeordnet, und jedem Entity $e_2 \in state(E_2)$ ist höchstens ein Entity $e_1 \in state(E_1)$ zugeordnet.

n:m-Beziehung

Keine Restriktionen gelten; jedes Entity $e_1 \in state(E_1)$ kann mit beliebig vielen Entities $e_2 \in state(E_2)$ in Beziehung stehen und umgekehrt.

DB:III-34 Conceptual Design © STEIN 2004-2019

Bemerkungen:

- Mit dem Wort "Funktionalität" wird hier eine Abhängigkeitsbeziehung zwischen Entity-Typen bzw. zwischen Entity-Typen und einem Beziehungstyp bezeichnet. Eine andere Bezeichnung für Funktionalität ist Constraint.
- □ Die Semantik von n:1-Beziehungen ist analog zu der von 1:n-Beziehungen.
- Bei jeder Art von zweistelligen Beziehungen kann es Entities aus $state(E_1)$ (bzw. $state(E_2)$) geben, denen kein Element aus $state(E_2)$ (bzw. $state(E_1)$) zugeordnet ist.

DB:III-35 Conceptual Design © STEIN 2004-2019

Funktionalitäten bei zweistelligen Beziehungen (Formalismus I für Kardinalitäten)

Beispiele:

- 1:1-Beziehung. "verheiratet"-Relation zwischen Männern und Frauen nach europäischem Recht.
- □ 1:n-Beziehung. "beschäftigen"-Relation zwischen Firmen und Personen.
- n:m-Beziehung. "unterrichtet"-Relation zwischen Studierenden und Professoren.

DB:III-36 Conceptual Design © STEIN 2004-2019

Bemerkungen:

- Funktionalitäten stellen Integritätsbedingungen dar, die in der zu modellierenden Welt immer gelten müssen.
- □ Die binären 1:1, 1:n und n:1-Beziehungen stellen partielle Funktionen dar. Insbesondere ist jede 1:1-Beziehung umkehrbar, und es existieren folgende Funktionen:

 $R: E_1 \to E_2$ $R^{-1}: E_2 \to E_1$

Beispiel:

Ehemann: Frauen \rightarrow Männer Ehefrau: Männer \rightarrow Frauen

□ Bei einer 1:n-Beziehung ist die Richtung der Funktion zwingend, vom "n-Entity-Typ" zum "1-Entity-Typ".

Beispiel:

beschäftigen: Personen → Firmen

DB:III-37 Conceptual Design © STEIN 2004-2019

Funktionalitäten bei zweistelligen Beziehungen (Formalismus I für Kardinalitäten)

DB:III-38 Conceptual Design © STEIN 2004-2019

Funktionalitäten bei zweistelligen Beziehungen (Formalismus I für Kardinalitäten)

Alternative graphische Darstellungen für zweistellige funktionale Beziehungen:

DB:III-39 Conceptual Design © STEIN 2004-2019

Funktionalitäten bei *n*-stelligen Beziehungen (Formalismus I für Kardinalitäten)

Sei R eine Beziehung zwischen den Entity-Typen E_1, \ldots, E_n , wobei die Funktionalität bei Entity-Typ E_k , $1 \le k \le n$, mit 1 spezifiziert ist. Dann wird durch R folgende partielle Funktion vorgegeben:

$$R: E_1 \times \ldots \times E_{k-1} \times E_{k+1} \times \ldots \times E_n \to \underline{E}_k$$

[Kemper/Eickler 2011]

DB:III-40 Conceptual Design © STEIN 2004-2019

Funktionalitäten bei *n*-stelligen Beziehungen (Formalismus I für Kardinalitäten)

Sei R eine Beziehung zwischen den Entity-Typen E_1, \ldots, E_n , wobei die Funktionalität bei Entity-Typ E_k , $1 \le k \le n$, mit 1 spezifiziert ist. Dann wird durch R folgende partielle Funktion vorgegeben:

$$R: E_1 \times \ldots \times E_{k-1} \times E_{k+1} \times \ldots \times E_n \to \underline{E_k}$$

[Kemper/Eickler 2011]

DB:III-41 Conceptual Design © STEIN 2004-2019

Bemerkungen:

- n-stellige (n-äre) Beziehungstypen spezifizieren genau *die* Menge der Funktionen, für deren Signatur gilt: die Bildmenge besteht aus einem Entity-Typ mit der Kardinalität 1; die Urbildmenge ist das kartesische Produkt der restlichen n-1 Entity-Typen.
- Diese Definition von n-stelligen Beziehungstypen erweitert die binären n:1-Beziehungen in kanonischer Weise. Dabei ist der 1-Entity-Typ der rechten Seite in der Rolle des rechten 1-Entity-Typs der binären Funktionalität; die restlichen n-1 Entity-Typen sind zusammen in der Rolle des linken n-Entity-Typs der binären Funktionalität.
- \Box n-stellige Beziehungstypen sind in der Regel keine Kurzschreibweise von $\binom{n}{2}$ binären Beziehungstypen. Selbst eine ternäre 1:1:1-Relation R lässt sich nicht zwangsläufig verlustlos bzw. verbundtreu in binäre Beziehungstypen zerlegen.

DB:III-42 Conceptual Design © STEIN 2004-2019

Funktionalitäten bei *n*-stelligen Beziehungen (Formalismus I für Kardinalitäten)

Beispiel Prüfungsordnung (= Ausschnitt der realen Welt):

- (a) Ein Student darf bei demselben Professor nur ein Seminarthema machen.
- (b) Ein Student darf dasselbe Thema nur einmal bearbeiten und nicht zu einem anderen Professor damit gehen.
- (c) Ein Professor kann dasselbe Thema an verschiedene Studenten vergeben.
- (d) Dasselbe Thema kann von verschiedenen Professoren vergeben werden.

DB:III-43 Conceptual Design ©STEIN 2004-2019

Funktionalitäten bei *n*-stelligen Beziehungen (Formalismus I für Kardinalitäten)

Beispiel Prüfungsordnung (= Ausschnitt der realen Welt):

- (a) Ein Student darf bei demselben Professor nur ein Seminarthema machen.
- (b) Ein Student darf dasselbe Thema nur einmal bearbeiten und nicht zu einem anderen Professor damit gehen.
- (c) Ein Professor kann dasselbe Thema an verschiedene Studenten vergeben.
- (d) Dasselbe Thema kann von verschiedenen Professoren vergeben werden.

Note

DB:III-44 Conceptual Design © STEIN 2004-2019

Thema

Funktionalitäten bei *n*-stelligen Beziehungen (Formalismus I für Kardinalitäten)

Beispiel Prüfungsordnung (= Ausschnitt der realen Welt):

- (a) Ein Student darf bei demselben Professor nur ein Seminarthema machen.
- (b) Ein Student darf dasselbe Thema nur einmal bearbeiten und nicht zu einem anderen Professor damit gehen.
- (c) Ein Professor kann dasselbe Thema an verschiedene Studenten vergeben.
- (d) Dasselbe Thema kann von verschiedenen Professoren vergeben werden.

Konzeptuelles Modell:

Analyse des konzeptuellen Modells:

zu (a)

zu (b)

zu (c)

zu (d)

DB:III-45 Conceptual Design © STEIN 2004-2019

Funktionalitäten bei *n*-stelligen Beziehungen (Formalismus I für Kardinalitäten)

Beispiel Prüfungsordnung (= Ausschnitt der realen Welt):

- (a) Ein Student darf bei demselben Professor nur ein Seminarthema machen.
- (b) Ein Student darf dasselbe Thema nur einmal bearbeiten und nicht zu einem anderen Professor damit gehen.
- (c) Ein Professor kann dasselbe Thema an verschiedene Studenten vergeben.
- (d) Dasselbe Thema kann von verschiedenen Professoren vergeben werden.

Konzeptuelles Modell:

Analyse des konzeptuellen Modells:

zu (a) Abgebildet durch betreut f_1 : Professor \times Student \rightarrow Thema

zu (b)

zu (c)

zu (d)

DB:III-46 Conceptual Design © STEIN 2004-2019

Funktionalitäten bei *n*-stelligen Beziehungen (Formalismus I für Kardinalitäten)

Beispiel Prüfungsordnung (= Ausschnitt der realen Welt):

- (a) Ein Student darf bei demselben Professor nur ein Seminarthema machen.
- (b) Ein Student darf dasselbe Thema nur einmal bearbeiten und nicht zu einem anderen Professor damit gehen.
- (c) Ein Professor kann dasselbe Thema an verschiedene Studenten vergeben.
- (d) Dasselbe Thema kann von verschiedenen Professoren vergeben werden.

Konzeptuelles Modell:

Analyse des konzeptuellen Modells:

```
zu (a) Abgebildet durch betreut_{f_1}: Professor \times Student \rightarrow Thema
```

zu (b) Abgebildet durch
$$betreut_{f_2}$$
: Thema \times Student \rightarrow Professor

zu (c)

zu (d)

DB:III-47 Conceptual Design © STEIN 2004-2019

Funktionalitäten bei *n*-stelligen Beziehungen (Formalismus I für Kardinalitäten)

Beispiel Prüfungsordnung (= Ausschnitt der realen Welt) :

- (a) Ein Student darf bei demselben Professor nur ein Seminarthema machen.
- (b) Ein Student darf dasselbe Thema nur einmal bearbeiten und nicht zu einem anderen Professor damit gehen.
- (c) Ein Professor kann dasselbe Thema an verschiedene Studenten vergeben.
- (d) Dasselbe Thema kann von verschiedenen Professoren vergeben werden.

Konzeptuelles Modell:

Analyse des konzeptuellen Modells:

zu (a) Abgebildet durch $betreut_{f_1}$: Professor \times Student \rightarrow Thema

zu (b) Abgebildet durch $betreut_{f_2}$: Thema \times Student \rightarrow Professor

zu (c) Zugelassen durch $betreut_{f_1}$.

zu (d) Zugelassen durch betreut $_{f_2}$.

DB:III-48 Conceptual Design © STEIN 2004-2019

[min, max]-Notation (Formalismus II für Kardinalitäten)

Schreibweise:

 $R(E_1[\min_1, \max_1], \dots, E_i[\min_i, \max_i], \dots, E_n[\min_n, \max_n])$

DB:III-49 Conceptual Design © STEIN 2004-2019

[min, max]-Notation (Formalismus II für Kardinalitäten)

Schreibweise:

$$R(E_1[\min_1, \max_1], \dots, E_i[\min_i, \max_i], \dots, E_n[\min_n, \max_n])$$

Semantik der [min, max]-Notation:

Die Anzahl der Beziehungsinstanzen vom Typ R mit Beteiligung der Instanz e_i vom Typ E_i ist zwischen min_i und max_i :

$$\forall i \in \{1, \ldots, n\} \ \forall e_i \in \textit{state}(E_i) : \textit{min}_i \leq |\{t \in \textit{state}(R) \mid t.E_i = e_i\}| \leq \textit{max}_i$$

 $t.E_i$ bezeichne die Projektion der Beziehungsinstanz t auf den Entity-Typ E_i .

DB:III-50 Conceptual Design © STEIN 2004-2019

[min, max]-Notation (Formalismus II für Kardinalitäten)

Schreibweise:

$$R(E_1[\min_1, \max_1], \dots, E_i[\min_i, \max_i], \dots, E_n[\min_n, \max_n])$$

Semantik der [min, max]-Notation:

Die Anzahl der Beziehungsinstanzen vom Typ R mit Beteiligung der Instanz e_i vom Typ E_i ist zwischen min_i und max_i :

$$\forall i \in \{1, \ldots, n\} \ \forall e_i \in \textit{state}(E_i) : \textit{min}_i \leq |\{t \in \textit{state}(R) \mid t.E_i = e_i\}| \leq \textit{max}_i$$

 $t.E_i$ bezeichne die Projektion der Beziehungsinstanz t auf den Entity-Typ E_i .

DB:III-51 Conceptual Design © STEIN 2004-2019

[min, max]-Notation (Formalismus II für Kardinalitäten)

Beispiele:

□ arbeitet_in(Mitarbeiter[0,1], Raum[0,3])

verantwortlich_für(Mitarbeiter[0,*], Computer[1,1])

DB:III-52 Conceptual Design © STEIN 2004-2019

[min, max]-Notation (Formalismus II für Kardinalitäten)

Beispiele:

□ arbeitet_in(Mitarbeiter[0,1], Raum[0,3])

"Mitarbeitern ist ein oder kein Raum zugeordnet. Pro Raum gibt es höchstens drei Mitarbeiter."

verantwortlich_für(Mitarbeiter[0,*], Computer[1,1])

"Es gibt Mitarbeiter, die für keinen Computer verantwortlich sind – aber auch Mitarbeiter, die für mehrere Computer verantwortlich sind. Jedem Computer ist genau ein Mitarbeiter zugeordnet, der verantwortlich für diesen Computer ist."

DB:III-53 Conceptual Design © STEIN 2004-2019

Bemerkungen:

- □ Eine spezielle Wertangabe für *max*_i ist *. Sie dient zum Anzeigen einer unbegrenzten Anzahl.
- □ [0,*] bedeutet keine Einschränkung und ist die Standardannahme, wenn keine Kardinalitäten angegeben sind.
- \square $R(E_1[0,1],E_2)$ entspricht einer *partiellen funktionalen* Beziehung $R:E_1\to E_2$.
- \square $R(E_1[1,1],E_2)$ entspricht einer *totalen funktionalen* Beziehung $R:E_1\to E_2$.
- Die Kardinalitätsangabe auf der rechten Seite verrät auch etwas über die Surjektivität der Abbildung: [0,*] bedeutet, dass nicht jedes Element in einer Beziehung stehen muss; [1,*] bedeutet, dass jedes Element erreicht wird, die Funktion also surjektiv ist.

DB:III-54 Conceptual Design © STEIN 2004-2019

Formalismus I versus Formalismus II

Unterschied in der Semantik:

- Die Semantik der Kardinalitäten bei Formalismus I bezieht sich auf Instanzen von Entity-Typen.
- □ Die Semantik der Kardinalitäten bei Formalismus II ([min, max]-Notation) bezieht sich auf Instanzen von Beziehungstypen.

DB:III-55 Conceptual Design © STEIN 2004-2019

Formalismus I versus Formalismus II

Unterschied in der Semantik:

- Die Semantik der Kardinalitäten bei Formalismus I bezieht sich auf Instanzen von Entity-Typen.
- □ Die Semantik der Kardinalitäten bei Formalismus II ([min, max]-Notation) bezieht sich auf Instanzen von Beziehungstypen.
- □ Somit kann eine partielle Funktion $R: E_1 \to E_2$ graphisch u.a. auf folgende Arten dargestellt werden:

DB:III-56 Conceptual Design © STEIN 2004-2019

Umwandlung *n*-stelliger Beziehungen

Beispiel für die Umwandlung einer dreistelligen Beziehung in drei zweistellige Beziehungen:

DB:III-57 Conceptual Design © STEIN 2004-2019

Umwandlung *n*-stelliger Beziehungen (Fortsetzung)

ursprünglicher Zustand:

empfiehlt		
Professor	Vorlesung	Buch (ISBN)
Pearl	Datenbanken	0-341
Pearl	IT-Systeme	2-305
Graham	Datenbanken	2-305
Graham	IT-Systeme	2-305

Zustände der drei zweistelligen Beziehungen:

empfiehlt-P-V		
Professor	Vorlesung	
Pearl	Datenbanken	
Pearl	IT-Systeme	
Graham	Datenbanken	
Graham	IT-Systeme	

empfiehlt-P-B		
Professor	Buch (ISBN)	
Pearl	0-341	
Pearl	2-305	
Graham	2-305	

empfiehlt-V-B		
Vorlesung	Buch (ISBN)	
Datenbanken	0-341	
IT-Systeme	2-305	
Datenbanken	2-305	

DB:III-58 Conceptual Design © STEIN 2004-2019

Umwandlung *n*-stelliger Beziehungen (Fortsetzung)

ursprünglicher Zustand:

empfiehlt		
Professor	Vorlesung	Buch (ISBN)
Pearl	Datenbanken	0-341
Pearl	IT-Systeme	2-305
Graham	Datenbanken	2-305
Graham	IT-Systeme	2-305

Zustände der drei zweistelligen Beziehungen:

empfiehlt-P-V		
Professor	Vorlesung	
Pearl	Datenbanken	
Pearl	IT-Systeme	
Graham	Datenbanken	
Graham	IT-Systeme	

empfiehlt-P-B		
Professor	Buch (ISBN)	
Pearl	0-341	
Pearl	2-305	
Graham	2-305	

empfiehlt-V-B		
Vorlesung Buch (ISBN)		
Datenbanken	0-341	
IT-Systeme	2-305	
Datenbanken	2-305	

DB:III-59 Conceptual Design © STEIN 2004-2019

Umwandlung *n*-stelliger Beziehungen (Fortsetzung)

ursprünglicher Zustand:

	empfiehlt	
Professor	Vorlesung	Buch (ISBN)
Pearl	Datenbanken	0-341
Pearl	IT-Systeme	2-305
Graham	Datenbanken	2-305
Graham	IT-Systeme	2-305
Pearl	Datenbanken	2-305

Problem 1

Zustände der drei zweistelligen Beziehungen:

empfiehlt-P-V		
Professor	Vorlesung	
Pearl	Datenbanken	
Pearl	IT-Systeme	
Graham	Datenbanken	
Graham	IT-Systeme	

empfiehlt-P-B		
Professor	Buch (ISBN)	
Pearl	0-341	
Pearl	2-305	
Graham	2-305	

empfiehlt-V-B		
Vorlesung Buch (ISBN)		
Datenbanken	0-341	
IT-Systeme	2-305	
Datenbanken	2-305	

DB:III-60 Conceptual Design © STEIN 2004-2019

Umwandlung *n*-stelliger Beziehungen (Fortsetzung)

ursprünglicher Zustand:

empfiehlt			
Professor	Vorlesung	Buch (ISBN)	
	2		
	•		

1 Problem 2

Zustände der drei zweistelligen Beziehungen:

empfiehlt-P-V		
Professor	Vorlesung	
Pearl	Datenbanken	
Pearl	IT-Systeme	
Graham	Datenbanken	
Graham	IT-Systeme	

empfiehlt-P-B		
Professor	Buch (ISBN)	
Pearl	0-341	
Pearl	2-305	
Graham	2-305	

empfiehlt-V-B		
Vorlesung	Buch (ISBN)	
Datenbanken	0-341	
IT-Systeme	2-305	
Datenbanken	2-305	
Web-Services	1-100	

DB:III-61 Conceptual Design © STEIN 2004-2019

Bemerkungen:

- □ Verschiedene Zustände der dreistelligen Relation (oben) bilden auf dieselben zweistelligen Relationen (unten) ab. Bei der Umkehrung dieser Zerlegung (von unten nach oben) können zusätzliche Tupel enstehen.
- □ Die illustrierte Problematik wird als die Eigenschaft der *Verlustlosigkeit* bzw. *Verbundtreue* in der Entwurfstheorie relationaler Datenbanken behandelt.
- □ Die im <u>Beispiel</u> durchgeführte Zerlegung ist nicht verlustlos: verloren gegangen ist die Information, dass Pearl das Buch 2-305 für IT-Systeme, aber nicht für Datenbanken empfiehlt. D.h., Anfragen auf der Datenbank mit dem zerlegten Schema können (ungewollter Weise) zu anderen Ergebnissen als auf der ursprünglichen Datenbank führen.
- ☐ Mit den drei zweistelligen Beziehungstypen können (ungewollter Weise) auch Zusammenhänge abgebildet werden, die vorher in der dreistelligen Relation nicht möglich waren: ein Buch (1-100) wird für eine Vorlesung (Web-Services) empfohlen, für die keine Professorin angegeben ist.
- □ Manche Datenbanksysteme bieten für die Modellierung nur binäre Beziehungstypen an.

DB:III-62 Conceptual Design © STEIN 2004-2019

Existenzabhängige Entity-Typen

Bisher vorausgesetzt: Entities existieren autonom und sind innerhalb ihres Typs über die Schlüsselattribute eindeutig identifizierbar.

DB:III-63 Conceptual Design © STEIN 2004-2019

Existenzabhängige Entity-Typen

Bisher vorausgesetzt: Entities existieren autonom und sind innerhalb ihres Typs über die Schlüsselattribute eindeutig identifizierbar.

Aus Modellierungssicht sind auch Entity-Typen sinnvoll, die

- 1. von einem anderen, übergeordneten Entity-Typ abhängig sind, und
- 2. *in Kombination* mit dem Schlüssel des übergeordneten Entity-Typs eindeutig identifizierbar sind.

Beispiel:

DB:III-64 Conceptual Design © STEIN 2004-2019

Bemerkungen:

- □ Existenzabhängige Entity-Typen werden auch als *schwache* Entity-Typen bezeichnet.
- Existenzabhängige Entity-Typen werden durch doppelt umrandete Rechtecke, die Beziehung zu dem übergeordneten Entity-Typ durch eine doppelt umrandete Raute und die zugehörige Kante durch eine Doppellinie repräsentiert.
- □ Die Beziehung eines existenzabhängigen Entity-Typs zu dem übergeordneten Entity-Typ ist meist n:1, manchmal 1:1, aber nie n:m.
- Existenzabhängige Entity-Typen haben im Allgemeinen keinen Schlüssel, der alle Entities eindeutig identifiziert. Statt dessen gibt es ein Attribut (bzw. eine Menge von Attributen), das alle existenzabhängigen Entities, die *einem* übergeordneten Entity zugeordnet sind, voneinander unterscheidet. Diese Attribute werden im ER-Diagramm gestrichelt unterstrichen.

DB:III-65 Conceptual Design © STEIN 2004-2019

Abstraktionskonzepte

Generalisierung / Spezialisierung

Die Generalisierung wird im konzeptuellen Entwurf eingesetzt, um eine bessere – im Sinne von "natürlichere" – Strukturierung der Entity-Typen zu erzielen.

DB:III-66 Conceptual Design © STEIN 2004-2019

Abstraktionskonzepte

Generalisierung / Spezialisierung

Die Generalisierung wird im konzeptuellen Entwurf eingesetzt, um eine bessere – im Sinne von "natürlichere" – Strukturierung der Entity-Typen zu erzielen.

Vorgehensweise:

- Die Eigenschaften ähnlicher Entity-Typen werden "faktorisiert" und einem gemeinsamen Obertyp zugeordnet.
- Eigenschaften, die nicht faktorisierbar sind, verbleiben beim jeweiligen Untertyp, der somit eine Spezialisierung des Obertyps darstellt.

Beispiel:

 $\textit{Prüfer}(\ \textit{Institut},\ \textit{PersNr}\ ,\textit{Fach})$

geerbt von Mitarbeiter

DB:III-67 Conceptual Design © STEIN 2004-2019

Bemerkungen:

	Im Beispiel ist "Mitarbeiter"	der generell	ere Obertyp und "P	rüfer" der speziellere U	ntertyp.
_		5.5. 955.			

- Ein wichtiges Prinzip der Generalisierung ist die Vererbung: ein Untertyp erbt alle Eigenschaften des Obertyps.
- Bei der Übersetzung in das Relationenmodell werden Generalisierungsbeziehungen besonders behandelt.

DB:III-68 Conceptual Design © STEIN 2004-2019

Abstraktionskonzepte

Generalisierung / Spezialisierung (Fortsetzung)

Die Entities eines Untertyps sind gleichzeitig Entities des Obertyps; es handelt sich also um eine Teilmengenbeziehung: $state(E_1) \subseteq state(E_2)$

Schreibweise: E_1 IST E_2

Hinsichtlich der Teilmengensicht sind zwei Fälle von besonderem Interesse:

1. Disjunkte Spezialisierung

2. Vollständige Spezialisierung

DB:III-69 Conceptual Design © STEIN 2004-2019

Abstraktionskonzepte

Generalisierung / Spezialisierung (Fortsetzung)

Die Entities eines Untertyps sind gleichzeitig Entities des Obertyps; es handelt sich also um eine Teilmengenbeziehung: $state(E_1) \subseteq state(E_2)$

Schreibweise: E_1 IST E_2

Hinsichtlich der Teilmengensicht sind zwei Fälle von besonderem Interesse:

1. Disjunkte Spezialisierung

Die Mengen der Entity-Untertypen eines Entity-Obertyps sind paarweise disjunkt.

2. Vollständige Spezialisierung

Die Menge des Entity-Obertyps enthält keine unspezialisierten Elemente sondern ergibt sich vollständig durch die Vereinigung der Mengen der Entity-Untertypen.

DB:III-70 Conceptual Design © STEIN 2004-2019

Abstraktionskonzepte

Generalisierung / Spezialisierung (Fortsetzung)

Graphische Notation als Standard-Beziehungstyp:

Alternative graphische Notation:

DB:III-71 Conceptual Design © STEIN 2004-2019

DB:III-72 Conceptual Design © STEIN 2004-2019

DB:III-73 Conceptual Design © STEIN 2004-2019

Bemerkungen: [DB:II Entwurfsprozess > Konzeptueller Entwurf]

- Bei größeren Anwendungen ist es nicht praktikabel, den konzeptuellen Entwurf in einem Guss durchzuführen; sinnvoll ist die Aufteilung in verschiedene Anwendersichten.
- □ Konsolidierung bedeutet die Zusammenfassung einzelner Sichten zu einem globalen Schema, das u.a. redundanz- und widerspruchsfrei ist.
- Bei der Konsolidierung einer größeren Anwendung sollte man schrittweise vorgehen, so dass man jeweils nur zwei Teilschemata gleichzeitig betrachtet.
- Arten von Widersprüchen, die bei einer Konsolidierung aufzulösen sind:
 - unterschiedliche Benennung gleicher Sachverhalte (Synonyme)
 - gleiche Benennung unterschiedlicher Sachverhalte (Homonyme)
 - Sachverhalt einmal als Entity-Typ und ein andermal als Beziehungstyp modelliert (struktureller Widerspruch)
 - widersprüchliche Funktionalitätsangaben
 - widersprüchliche Datentypen, widersprüchliche Schlüsselattribute

DB:III-74 Conceptual Design © STEIN 2004-2019

Beispiel: drei Sichten einer Universitätsdatenbank

Erstellung von Dokumenten

Bibliotheks -verwaltung

Buchempfehlungen

DB:III-75 Conceptual Design © STEIN 2004-2019

Beispiel: drei Sichten einer Universitätsdatenbank

Erstellung von Dokumenten

Bibliotheks -verwaltung

Buchempfehlungen

DB:III-76 Conceptual Design © STEIN 2004-2019

Beispiel: drei Sichten einer Universitätsdatenbank

Erstellung von Dokumenten

Bibliotheks -verwaltung

Buchempfehlungen

DB:III-77 Conceptual Design © STEIN 2004-2019

Beispiel: drei Sichten einer Universitätsdatenbank

Erstellung von Dokumenten

Bibliotheks -verwaltung

Buchempfehlungen

DB:III-78 Conceptual Design © STEIN 2004-2019

Beispiel: drei Sichten einer Universitätsdatenbank

DB:III-79 Conceptual Design © STEIN 2004-2019

Beispiel: drei Sichten einer Universitätsdatenbank

DB:III-80 Conceptual Design © STEIN 2004-2019

Beispiel: drei Sichten einer Universitätsdatenbank

DB:III-81 Conceptual Design © STEIN 2004-2019

Beispiel: drei Sichten einer Universitätsdatenbank

DB:III-82 Conceptual Design © STEIN 2004-2019

Bemerkungen:

- □ Aufgabe ist die Konsolidierung dieser Sichten in *ein* Schema.
- □ Die Entity-Typen "Dozent" und "Professor" sind synonym verwendet worden.
- □ Der Entity-Typ "UniMitglied" ist eine Generalisierung der Entity-Typen "Student", "Professor" und "Assistent".
- □ Fakultätsbibliotheken werden von Angestellten und nicht von Studierenden geleitet: der Beziehungstyp "leitet" in Sicht 2 sollte revidiert werden.
- Die Entity-Typen "Dissertation", "Masterarbeit" und "Buch" sind Spezialisierungen des Entity-Typs "Dokument".
- Alle an der Universität erstellten Diplomarbeiten und Dissertationen werden in Bibliotheken verwaltet.
- □ Die Beziehungtypen "erstellt" und "verfasst" in Sicht 1 modellieren denselben Sachverhalt wie das Attribut "Autor" vom Entity-Typ "Dokument" in Sicht 2.
- □ Alle in einer Bibliothek verwalteten Dokumente werden durch die Signatur identifiziert.

DB:III-83 Conceptual Design © STEIN 2004-2019