


The Entity-Relationship Model

Chapter 2


Overview of Database Design


- ❖ Conceptual design: (ER Model is used at this stage.)
 - What are the *entities* and *relationships* in the enterprise?
 - What information about these entities and relationships should we store in the database?
 - What are the *integrity constraints* or *business rules* that hold?
 - A database `schema' in the ER Model can be represented pictorially (*ER diagrams*).
 - Can map an ER diagram into a relational schema.


- * *Entity*: Real-world object distinguishable from other objects. An entity is described (in DB) using a set of *attributes*.
- *Entity Set*: A collection of similar entities. E.g., all employees.
 - All entities in an entity set have the same set of attributes. (Until we consider ISA hierarchies, anyway!)
 - Each entity set has a key.
 - Each attribute has a *domain*.

ER Model Basics (Contd.)


- * *Relationship*: Association among two or more entities. E.g., Attishoo works in Pharmacy department.
- * *Relationship Set*: Collection of similar relationships.
 - An n-ary relationship set R relates n entity sets E1 ... En; each relationship in R involves entities e1 E1, ..., en En
 - ◆ Same entity set could participate in different relationship sets, or in different "roles" in same set.


Key Constraints

Consider Works_In:
 An employee can
 work in many
 departments; a dept


can have many employees.

In contrast, each dept has at most one manager, according to the <u>key constraint</u> on Manages.


1-to Many


Many-to-1


1-to-1


Participation Constraints


- Does every department have a manager?
 - If so, this is a *participation constraint*: the participation of Departments in Manages is said to be *total* (vs. *partial*).
 - Every *did* value in Departments table must appear in a row of the Manages table (with a non-null *ssn* value!)


Weak Entities

- * A *weak entity* can be identified uniquely only by considering the primary key of another (*owner*) entity.
 - Owner entity set and weak entity set must participate in a one-tomany relationship set (one owner, many weak entities).
 - Weak entity set must have total participation in this *identifying* relationship set.


- Overlap constraints: Can Joe be an Hourly_Emps as well as a Contract_Emps entity? (Allowed/disallowed)
- Covering constraints: Does every Employees entity also have to be an Hourly_Emps or a Contract_Emps entity? (Yes/no)
- * Reasons for using ISA:
 - To add descriptive attributes specific to a subclass.
 - To identify entitities that participate in a relationship.

Aggregation

- Used when we have to model a relationship involving (entitity sets and) a relationship set.
 - <u>Aggregation</u> allows us to treat a relationship set as an entity set for purposes of participation in (other) relationships.


- * Aggregation vs. ternary relationship:
- Monitors is a distinct relationship, with a descriptive attribute.
- * Also, can say that each sponsorship is monitored by at most one employee.

Conceptual Design Using the ER Model

Design choices:

- Should a concept be modeled as an entity or an attribute?
- Should a concept be modeled as an entity or a relationship?
- Identifying relationships: Binary or ternary? Aggregation?

* Constraints in the ER Model:

- A lot of data semantics can (and should) be captured.
- But some constraints cannot be captured in ER diagrams.

Entity vs. Attribute

- Should address be an attribute of Employees or an entity (connected to Employees by a relationship)?
- * Depends upon the use we want to make of address information, and the semantics of the data:
 - ◆ If we have several addresses per employee, *address* must be an entity (since attributes cannot be set-valued).
 - ◆ If the structure (city, street, etc.) is important, e.g., we want to retrieve employees in a given city, address must be modeled as an entity (since attribute values are atomic).

Entity vs. Attribute (Contd.)

* Works_In2 does not allow an employee to work in a department for two or more periods.

ssn lot did budget


Employees Works_In2 Departments

S.

to

from

* Similar to the problem of wanting to record several addresses for an employee: we want to record several values of the descriptive attributes for each instance of this relationship.


Entity vs. Relationship

First ER diagram OK if a manager gets a separate discretionary budget for each dept.

What if a manager gets a discretionary budget that covers all managed depts?

> Redundancy of *dbudget*, which is stored for each dept managed by the manager.

Misleading: suggests *dbudget* tied to managed dept.


(dbudget)

did

dname

budget

since


lot

name

<u>ssn</u>

Binary vs. Ternary Relationships

- If each policy is owned by just 1 employee:
 - Key constraint on Policies would mean policy can only cover 1 dependent!
- What are the additional constraints in the 2nd diagram?


Database Management Systems, R. Ramakrishnan and J. Gehrke

Binary vs. Ternary Relationships (Contd.)

- ❖ Previous example illustrated a case when two binary relationships were better than one ternary relationship.
- * An example in the other direction: a ternary relation Contracts relates entity sets Parts, Departments and Suppliers, and has descriptive attribute *qty*. No combination of binary relationships is an adequate substitute:
 - S "can-supply" P, D "needs" P, and D "deals-with" S does not imply that D has agreed to buy P from S.
 - How do we record *qty*?

Summary of Conceptual Design

- Conceptual design follows requirements analysis,
 - Yields a high-level description of data to be stored
- ER model popular for conceptual design
 - Constructs are expressive, close to the way people think about their applications.
- * Basic constructs: *entities, relationships,* and *attributes* (of entities and relationships).
- * Some additional constructs: weak entities, ISA hierarchies, and aggregation.
- * Note: There are many variations on ER model.

Summary of ER (Contd.)

- * Several kinds of integrity constraints can be expressed in the ER model: *key constraints, participation constraints*, and *overlap/covering constraints* for ISA hierarchies. Some *foreign key constraints* are also implicit in the definition of a relationship set.
 - Some constraints (notably, *functional dependencies*) cannot be expressed in the ER model.
 - Constraints play an important role in determining the best database design for an enterprise.

Summary of ER (Contd.)

- ❖ ER design is *subjective*. There are often many ways to model a given scenario! Analyzing alternatives can be tricky, especially for a large enterprise. Common choices include:
 - Entity vs. attribute, entity vs. relationship, binary or nary relationship, whether or not to use ISA hierarchies, and whether or not to use aggregation.
- Ensuring good database design: resulting relational schema should be analyzed and refined further. FD information and normalization techniques are especially useful.