Database Systems

ER Model – Types/ SubTypes
Hafiz Tayyeb Javed
Assistant Professor(CS)

Supertypes and Subtypes

- **Supertype:** A generic entity type that has a relationship with one or more subtypes
- **Subtype:** A subgrouping of the entities in an entity type which has attributes that are distinct from those in other subgroupings

Attribute Inheritance:

- Subtype entities inherit values of all attributes of the supertype
- An instance of a subtype is also an instance of the supertype

Sounds like object-oriented?

Subtype Entities

 A subtype entity is a special case of another entity called its supertype.

- Subtypes can be exclusive or inclusive.
 - If exclusive, the supertype relates to at most one subtype.
 - If inclusive, the supertype can relate to one or more subtypes.

Subtype Entity Identifiers

 The relationships that connect supertypes and subtypes are called IS-A relationships because a subtype is the same entity as the supertype

 The identifier/primary key of a supertype and all of its subtypes is the same attribute

Subtype Entity Examples

Figure 4-2 – Employee supertype with three subtypes

Figure 4-1a Basic notation for supertype/subtype relationships - Traditional EER notation

Disjoint Exclusive Relationship Mapping

SSN Fname Minit Lname Bdate Address Jobtype

ER Model

Relational Schema/
Table Design

SECRETARY

<u>SSN</u>	TypingSpeed

TECHNICIAN

<u>SSN</u>	TGrade
------------	--------

ENGINEER

<u>SSN</u>	EngType
------------	---------

Disjoint Exclusive Relationship Mapping

Note: Any two entities which have same attributes domains can be mapped together into one table. This requires an additional attribute to identify types.

Examples: A STUDENT has a DegreeType either UG, Master or PhD. A PERSON has a NationalityType either Citizen or Foreigner

Inclusive Relationship Mapping

 In a hospital all employees such as doctors, nurses and other medical staff are the patient as well. Then draw their subtype ER.

 Generalization: The process of defining a more general entity type from a set of more specialized entity types. BOTTOM-UP

 Specialization: The process of defining one or more subtypes of the supertype, and forming supertype/subtype relationships. TOP-DOWN

Example of generalization

Notice anything?

Note: no subtype for motorcycle, since it has no unique attributes

Generalization to VEHICLE supertype

- Categorization

- Categorization (Union) is the modeling of a single subclass (called a category) with a relationship that involves more than one distinct superclasses.
- A category is a subset of the union of its superclasses. Hence an entity which is a member of a category must exist in only one of the superclasses.
- In a category, subclass has selective inheritance.
- Categories can be either total or partial.
 - Total: every occurrence of all superclass must appear in the category.
 - Partial: Some occurrences of all superclasses may not appear in the category.

Constraints in Supertype/ Completeness Constraint

- Completeness Constraints: Whether an instance of a supertype must also be a member of at least one subtype
 - Total Specialization Rule: (double line)
 - Partial Specialization Rule: (single line)

Examples of completeness constraints Total specialization rule

Partial specialization rule

Constraints in Supertype/ Disjointness constraint

- Disjointness Constraints: Whether an instance of a supertype may simultaneously be a member of two (or more) subtypes
 - Disjoint Rule: An instance of the supertype can be only ONE of the subtypes
 - Overlap Rule: An instance of the supertype could be more than one of the subtypes

Examples of disjointness constraints Disjoint rule

Overlap rule

--- Example: Category

Figure 7.5 Schema diagram for the COMPANY relational database schema; the primary keys are underlined.

EMPLOYEE

FNAME MINIT LNAME SSN	BDATE	ADDRESS	SEX	SALARY	SUPERSSN	DNO
-----------------------	-------	---------	-----	--------	----------	-----

DEPARTMENT

DNAME	DNUMBER	MGRSSN	MGRSTARTDATE
-------	---------	--------	--------------

DEPT_LOCATIONS

DNUMBER	DLOCATION

PROJECT

PNAME	PNUMBER	PLOCATION	DNUM
-------	---------	-----------	------

WORKS_ON

ESSN	PNO	HOURS
------	-----	-------

DEPENDENT

ESSN	DEPENDENT_NAME	SEX	BDATE	RELATIONSHIP

Figure 7.7 Referential integrity constraints displayed on the COMPANY relational database schema diagram.

Figure 7.6 One possible relational database state corresponding to the COMPANY schema.

EMPLOYEE	FNAME	MINIT	LNAME	SSN	BDATE	ADDRESS	SEX	SALARY	SUPERSSN	DNO
	John		Smith	123456759	1965-01-09	731 Fondren, Haustan, TX	М	20000	333446555	.5
	Franklin		Wong	333446555	1955-12-05	636 Voss, Hauston, TX	М	40000	8889985555	5
	Alicia		Zolaya	999057777	1965-01-19	3321 Caste, Spring, TX	F	25000	967654321	4
	Jannifar		Wallace	957654321	1941-08-20	291 Berry Bellaire, TX	F	43000	888695555	4
	Ramesh		Narayan	696854444	1962-09-15	975 Fire Cak, Humble, TX	М	38000	333446555	5
	Joyce		English	453453453	1972-07-31	5631 Rice, Houston, TX	F	25000	333446555	.5
	Ahmad		Jabbar	957957957	1969-03-29	950 Dallas, Houston, TX	М	25000	967654321	4
	James		Borg	855695555	1907-11-10	450 Stone, Houston, TX	М	55000	null	1

856965555

		DEPT_LOCATI	ONS	DNUMBER	DLOCATION
					Houston
					Stafford
DNUMBER	MGRSSN	MGRSTARFDATE			Rollairo
5	333445555	1985-05-22			Supartanut
4	957654321	1995-01-01			3
5 4	333445555	1988-05-22			

1981-06-19

WORKS_ON	ESSN	PNO	HOURS
	123456789	1	32.5
	123456789	2	7.5
	666554444	2	40.0
	453453453	1	20.0
	453453453	2	20.0
	333445555	2	10.0
	333445555	- 3	10.0
	333445555	10	10.0
	333445555	20	10.0
	9998877777	30	30.0
	999667777	10	10.0
	987987987	10	35.0
	987987987	30	5.0
	967654321	30	20.0
	967654321	20	15.0
	885665555	20	null

DNAME Research Administration Headquarters

DEPARTMENT

PROJECT	PNAME	PNUMBER	PLOCATION	DNUM
	ProductX	1	Bellaire	5
	ProductY	2	Sugartand	5
	ProductZ	3	Houston	- 5
	Computarization		Staford	4
	Reorganization	20	Houston	1
	Newborietts	30	Stafford	4

DEPENDENT	ESSN	DEPENDENT_NAME	SEX	BDATE	RELATIONSHIP
	333445555	Alica	F	1988-04-05	DAUGHTER
	333445555	Theodore	М	1963-10-25	SON
	333445555	Joy	F	1955-05-03	SPOUSE
	967654321	Abner	M	1942-02-25	SPOUSE
	123456769	Michael	М	1985-01-04	SON
	123456769	Alloa	F	1985-12-30	DAUGHTER
	123456789	Elizabeth	F	1967-05-05	SPOUSE