Entity/Relationship Modelling

Database Systems Lecture 4
Natasha Alechina

In This Lecture

- Entity/Relationship models
- Entities and Attributes
- Relationships
- Attributes
- E/R Diagrams
- For more information
 - Connolly and Begg chapter 11
 - Ullman and Widom chapter 2

Entity Relationship Modelling

Database Design

- Before we look at how to create and use a database we'll look at how to design one
- Need to consider
 - What tables, keys, and constraints are needed?
 - What is the database going to be used for?

Entity Relationship Modelling

Entity/Relationship Modelling

- E/R Modelling is used for conceptual design
- Entities - objects or items of interest
- Relationships - links between entities
- Attributes - facts about, or properties of, an entity
- For more information
 - Connolly and Begg chapter 11
 - Ullman and Widom chapter 2

Entity Relationship Modelling

Entity/Relationship Diagrams

- E/R Models are often represented as E/R diagrams that
 - Give a conceptual view of the database
 - Are independent of the choice of DBMS
 - Can identify some problems in a design

Entity Relationship Modelling

Entities

- Entities represent objects or things of interest
 - Physical things like students, lecturers, employees, products
 - More abstract things like modules, orders, courses, projects

Entity Relationship Modelling
Diagramming Entities
- In an E/R Diagram, an entity is usually drawn as a box with rounded corners.
- The box is labelled with the name of the class of objects represented by that entity.

Attributes
- Attributes are facts, aspects, properties, or details about an entity.
- Students have IDs, names, courses, addresses, ...
- Modules have codes, titles, credit weights, levels, ...

Diagramming Attributes
- In an E/R Diagram, attributes may be drawn as ovals.
- Each attribute is linked to its entity by a line.
- The name of the attribute is written in the oval.

Relationships
- Relationships are an association between two or more entities.
- Each Student takes several Modules.
- Each Module is taught by a Lecturer.
- Each Employee works for a single Department.

Cardinality Ratios
- Each entity in a relationship can participate in zero, one, or more than one instances of that relationship.
- This leads to 3 types of relationship...

Diagramming Relationships
- Relationships are links between two entities.
- The name is given in a diamond box.
- The ends of the link show cardinality.
Entity Relationship Modelling

Removing M:M Relationships

- Many to many relationships are difficult to represent.
- We can split a many to many relationship into two one to many relationships.
- An entity represents the M:M relationship.

Making E/R Models

- To make an E/R model you need to identify:
 - Entities
 - Attributes
 - Relationships
 - Cardinality ratios
 - From a description
- General guidelines:
 - Since entities are things or objects they are often nouns in the description.
 - Attributes are facts or properties, and so are often nouns also.
 - Verbs often describe relationships between entities.

Example

A university consists of a number of departments. Each department offers several courses. A number of modules make up each course. Students enrol in a particular course and take modules towards the completion of that course. Each module is taught by a lecturer from the appropriate department, and each lecturer tutors a group of students.

Example - Entities

- Department
- Course
- Module
- Lecturer
- Student

Example - Relationships

- A university consists of a number of departments. Each department offers several courses. A number of modules make up each course. Students enrol in a particular course and take modules towards the completion of that course. Each module is taught by a lecturer from the appropriate department, and each lecturer tutors a group of students.

Example - E/R Diagram

- Entities: Department, Course, Module, Lecturer, Student
- Relationships: Has, Enrolment, In, Has, In.
Each department offers several courses

A number of modules make up each course

Students enrol in a particular course

Each module is taught by a lecturer

a lecturer from the appropriate department
Entity Relationship Modelling

Example - E/R Diagram

Each lecturer tutors a group of students.

- **Department**
- **Course**
 - Includes
 - Module
 - Teaches
 - Lecturer
 - Tutors
 - Takes
 - Student
 - Tutors

Entities and Attributes

- Sometimes it is hard to tell if something should be an entity or an attribute.
 - They both represent objects or facts about the world.
 - They are both often represented by nouns in descriptions.

- General guidelines:
 - Entities can have attributes, but attributes have no smaller parts.
 - Entities can have relationships between them, but an attribute belongs to a single entity.

Example

We want to represent information about products in a database. Each product has a description, a price, and a supplier. Suppliers have addresses, phone numbers, and names. Each address is made up of a street address, a city, and a postcode.

Example - Entities/Attributes

- **Entities or attributes**:
 - Product
 - Description
 - Price
 - Supplier
 - Address
 - Phone number
 - Name
 - Street address
 - City
 - Postcode

- **Products, suppliers, and addresses all have smaller parts so we can make them entities**
 - The others have no smaller parts and belong to a single entity.
Example - Relationships

- Each product has a supplier
- Each product has a single supplier but there is nothing to stop a supplier supplying many products
- A many to one relationship

- Each supplier has an address
- A supplier has a single address
- It does not seem sensible for two different suppliers to have the same address
- A one to one relationship

One to One Relationships

- **Some** relationships between entities, A and B, might be redundant if
- It is a 1:1 relationship between A and B
- Every A is related to a B and every B is related to an A

Example - the supplier-address relationship
- Is one to one
- Every supplier has an address
- We don’t need addresses that are not related to a supplier

Redundant Relationships

- We can merge the two entities that take part in a redundant relationship together
- They become a single entity
- The new entity has all the attributes of the old one

Making E/R Diagrams

- From a description of the requirements identify the
 - Entities
 - Attributes
 - Relationships
 - Cardinality ratios of the relationships
- Draw the E/R diagram and then
 - Look at one to one relationships as they might be redundant
 - Look at many to many relationships as they might need to be split into two one to many links

Example - E/R Diagram

Example - E/R Diagram

Example - E/R Diagram

Example - E/R Diagram

Entity Relationship Modelling
Debugging Designs

- With a bit of practice
 - E/R diagrams can be used to plan queries
- You can look at the diagram and figure out how to find useful information
- If you can't find the information you need, you may need to change the design

How can you find a list of students who are enrolled in Database systems?

Student

Enrolment

Module

Debugging Designs

(1) Find the instance of the Module entity with title 'Database Systems'

(2) Find instances of the Enrolment entity with the same Code as the result of (1)

(3) For each instance of Enrolment in the result of (2) find the corresponding Student

This Lecture in Exams

(A database will be made to store information about patients in a hospital. On arrival, each patient’s personal details (name, address, and telephone number) are recorded where possible, and they are given an admission number. They are then assigned to a particular ward (Accident and Emergency, Cardiology, Oncology, etc.). In each ward there are a number of doctors and nurses. A patient will be treated by one doctor and several nurses over the course of their stay, and each doctor and nurse may be involved with several patients at any given time.)

Identify the entities, attributes, relationships, and cardinality ratios from the description.

Draw an entity-relationship diagram showing the items you identified.

Many-to-many relationships are hard to represent in SQL tables. Explain why many-to-many relationships cause problems in SQL tables, and show how these problems may be overcome.

Next Lecture

- SQL
 - The SQL language
 - SQL, the relational model, and E/R diagrams
 - CREATE TABLE
 - Columns
 - Primary Keys
 - Foreign Keys
- For more information
 - Connolly and Begg chapter 6
 - Ullman and Widom chapter 6.5, 6.6