
OPB-ER

Podatkovni model
Entiteta-Razmerje

Iztok Savnik, FAMNIT

OPB-ER

Viri

• Prosojnice: „Cow Book“, R.Ramakrishnan,
http://pages.cs.wisc.edu/~dbbook/

• Raghu Ramakrishnan, Johannes Gehrke,
Database Management Systems, McGraw-Hill,
3rd ed., 2007.

http://pages.cs.wisc.edu/~dbbook/

OPB-ER

Pregled: Načrtovanje podatkovnih baz

• Konceptualno načtrovanje: (ER Model)
– Kaj so entite in razmerja v aplikacijskem okolju ?
– Katere podatke o teh entitetah in razmerjih je

potrebno shraniti v podatkovno bazo?
– Katere integritetne omejitve in poslovna pravila veljajo

v aplikacijskem okolju?
– Shemo podatkovne baze v ER obliki lahko

predstavimo grafično (ER diagrami).
– ER diagrame lahko preslikamo v relacijske sheme.

OPB-ER

Entitete

• Entiteta: Objekt iz realnega sveta, ki ga lahko ločimo od
ostalih objektov. Entiteta je podatkovni bazi predstavljena
z množico atributov (lastnosti).

Zaposleni

zid
 ime

delez

OPB-ER

Entitete - formalno

• Entitetne množice : E, E1, E2
– E = {e1, e2, . . . , en}; e1, e2, . . . , en so entitete

• Vsaka entiteta ima identifikator s katerim jo lahko enolično
identificiramo.
– Identifikator entitete tvori en ali več atributov katerih vredost je

unikatna znotraj entitetne množice te entitete.
– Kandidatni ključi, ki enolično določa n-terice v neki relaciji.
– Več identifikatorjev entitet neke entitetne množice.
– Primarni identifikator je odločitev načrtovalca.

• Preostale atribute entitete, ki niso del primarnega
identifikatorja imenujemo opisni atributi.

OPB-ER

Atributi
• Lastnosti entitet predstavimo z atributi.

– Atribut je podatkovni element s katerim opišemo eno lastnost entitete.
• Vsak atribut ima

zalogo vrednosti:
– Določa dovoljene vrednosti

posameznega atributa.
– Enostavni atributi: enostavne

vrednosti kot so na primer cela
števila in nizi.

– Sestavljeni atributi: vrednosti
sestavljene iz več enostavnih vrednosti,
ki so lahko različnega tipa – te imenujemo
sestavljene vrednosti.

– Večvrednostni atributi: množice
vrednosti, ki so vse istega tipa.

 Naslov

 Mesto Posta Ulica

G-Objekt

Točka Črta

OPB-ER

Atributi

• Sestavljeni in večvrednostni atributi omogočajo
bolj abstraktno predstavitev neke lastnosti entitete
– Lastnost, ki bi jo sicer morali predstaviti z več

enostavnimi atributi ali celo z razmerjem, predstavimo
z enim samim konceptom

• Samo nekateri praktični modeli uporabljajo
sestavljene in večvrednostne atribute
– Extended Entity-Relationship Model
– Večina sistemov nima teh atributov
– Praktična osnova v SQL3 !

OPB-ER

 Poroča

delez

ime

 Zaposleni

podrejen nadrejen

zid

Primer ER shem

delez
oime

sredstvaoid

od
ime

 Dela_V OddelkiZaposleni

zid

OPB-ER

Razmerja

• Razmerje definira povezavo med dvemi ali več
entitetami, ki lahko pripadajo različnim entitetnim
množicam.
– Na primer, razmerje Lastnik definira povezave med

entitetami iz entitetnih množic Stranke ter Račun.
– Konkretno razmerje lahko opišemo kot par entitet na

primer (s, r), kjer je s član entitetne množice Stranka, r
pa član entitetne množice Racun.

• Razmerje je n-terica (e1,e2, ... ,en), kjer
predstavljajo oznake ei entitete.

R E2E1

OPB-ER

Interpretacija

• Množica razmerja:
– Razmerja pogosto klasificiramo v množice, ki vsebujejo

podobna razmerja.
– R = {(e1,...,en)| e1 ∈ E1, ... , en∈ En}, kjer so Ei entitetne

množice.
– R⊆E1⨯…⨯En

• Število entitet v razmeju n imenujemo tudi stopnja
razmerja.

• Razmerje med dvema entitetama imenujemo
binarno razmerje.

R E2E1

OPB-ER

Razmerja
• Množico razmerja predstavimo z grafičnim simbolom

diamant, ki je povezan z Entitetnimi množicami s črtami.
– Črto, ki povezuje entiteto in razmerje lahko tudi poimenujemo.
– Povezavo med entitetno množico in množico razmerja imenujemo

tudi vloga: opisuje vlogo, ki jo imajo entitete v razmerju.
• Binarno razmerje, ki povezuje dve entiteti iz iste entitetne

množice imenujemo rekurzivno
– Pri rekurzivnem razmerju želimo eksplicitno ločiti med različimi

vlogami, ki jih imajo entitete v razmerju.
– Naslednji zgled predstavlja primer rekurzivnega razmerja iz

konceptualne sheme bančnega okolja.

R E2E1

OPB-ER

Primer

• Vloga razmerja
– Domena je lahko ista entiteta

delez
oime

sredstvaoid

od
ime

 Dela_V OddelkiZaposleni

zid Poroča

delez

ime

 Zaposleni

podrejen nadrejen

zid

(1,n) (1,n)

(0,n) (0,n)

OPB-ER

Števnost razmerja
Razmerje lahko bolj natančno
opišemo s števnostjo razmerja,

Razmerje ima omejitve preslikave.
Števnost preslikave med entitetnimi množicami.

 Dane imamo entitetne množice E1,E2, ... ,En, ki so
povezane z razmerjem R.

 Števnost definiramo za vsako posamezno entitetno množico, ki
sodeluje v razmerju R.

 S števnostjo entitetne množice Ei v razmerju R povemo v
kolikih različnih razmerjih lahko sodeluje entiteta iz
entitetne množice Ei.

R

 E2

E1

(m1,M1)

(m2,M2)

OPB-ER

Števnost razmerja
Števnost entitetne množice
Ei v razmerju R zapišemo kot funkcijo:

• card(Ei,R) = (min, max)
• min predstavlja minimalno števnost entitetne množice Ei

v razmerju R ,
• max pa predstavlja maksimalno števnost Ei v razmerju R.

Vrednost minimalne in maksimalne števnosti:
• “0” (nič), “1” (ena) “N” (“N” beremo “mnogo” ali “več”, kar v splošnem

pomeni več kot ena).
• min-card(E,R) in max-card(E,R)

R

 E2

E1

(m1,M1)

(m2,M2)

OPB-ER

Vrste razmerja glede na števnost

Vrste razmerij, ki so določena glede na števnost entitet v razmerju.

Vloge entitetne množice E v razmerju R:
max-card(E,R) = 1 - E ima eno-vrednostno vlogo v razmerju R.
max-card(E,R) = N - entiteta E ima v razmerju R večvrednostno vlogo.

Binarno razmerje R med entitetnima množicama E in F označimo:
 N-N -- mnogo-proti-mnogo -- če sta obe E in F večvrednostni v razmerju R.
 1-1 -- ena-proti-ena -- če sta obe E in F v razmerju R enovrednostni
 1-N (N-1) – ena-proti-mnogo -- če ima ena izmed entitetnih množic enovrednostno

vlogo in druga večvrednostno vlogo v razmerju R

Pri klasifikaciji razmerij v tipe “1-1”, “1-N” in “N-N” smo uporabljali
izključno samo funkcijo max-card!

OPB-ER

Vrste razmerja glede na števnost

Minimalna števnost nam lahko služi za drugo vrsto
klasifikacije razmerij: obveznost

min-card(E,R) = 1
Za vsako entiteto iz množice E mora obstajati vsaj eno razmerje iz množice
razmerja R, ki vsebuje to entiteto.
Entitete iz entitetne množice E v razmerju R so obvezne.

min-card(E,R) = 0
Ni nujno, da vsaki entiteti iz množice E pripada eno razmerje iz množice
razmerja R.
V tem primeru so entitete iz entitetne množice E v razmerju R opcijske.

OPB-ER

Vrste binarnih razmerij

 N--N1--1 1--N N--1

 Vodi OddelekZaposleni
(0,N) (1,1)

OddelekZaposleni
Vodi

Notacija vranja noga.

Opcijsko

Obvezno

npb4-er
 18

zaposlen

zaposleni-
posel-

zgodovina

zap-id

zap-ime

zap-ime

vodi

naslov
ulica

mesto

državadržava

entiteta

šibka entiteta

identifikator

opisni
atribut

razmerje

več-vrednostni
atribut kompleksni

atribut

 Chenova notacija

npb4-er
 19

Stopnja razmerja

vodizaposlen
N

1

Rekurzivno
binarno razmerje

je-podenotaoddelek
N 1

obrata
Binarno razmerje

npb4-er
 20

Stopnja razmerja

uporabljazaposlen
N N

projekt
Ternarno razmerje

zmožnost

N

npb4-er
 21

Števnost razmerja

vodioddelek
1 1

zaposleni

imaoddelek
1 N

zaposleni

dela-nazaposleni
N N

projekt

ena-ena

ena-mnogo

mnogo-mnogo

OPB-ER

Omejitev članstva
• Ima vsak oddelek vodjo?

 Če ima, potem je to omejitev obveznosti članstva: vloga entitete
Oddelki v razmerju je totalna (oz. lahko tudi parcialna).

• Vsak oddelek se mora pojaviti v instanci razmerja Vodi.
• Članstvo Oddelka v razmerju Vodi je obvezno.

delez
ime dime

sredstvaoid

od

 Vodi

od

 OddelkiZaposleni

zid

Dela_V

N N

1 1

OPB-ER

1

Identifikator (ključ) razmerja
• Poglejmo Dela_V:

– Zaposleni lahko
dela v več kot
enem oddelku;

– Oddelek ima lahko
več zaposlenih.

– Ključ?
• Drugače pa je z

razmerjem Vodi.
– Vsak oddelek ima

največ enega
šefa.

– Lahko rečemo, da
entiteta Oddelki
identificira
razmerje Vodi.

 dime

sredstvaoid

 od

delez

ime

zid

 VodiZaposleni Oddelki
1

Identificira

Lahko vodi en sam oddelek (opcijska vloga)

OPB-ER

Šibka entiteta
• Šibko entiteto lahko identificiramo samo s pomočjo

primarnega ključa neke druge entitete (lastnika).
– Entitetna množica lastnika in šibka entiteta morajo biti povezani v

razmerju tipa 1-N (en lastnik, več šibkih entitet).
– Šibka entiteta mora imeti obvezno članstvo; lastnik je del ključa šibke

entitete.

delez

ime

starostzime

ZavarovanciZaposleni

zid

Polica

cena

1 N

OPB-ER

ISA (`is a’) Hierarhija

 Pogodbeni

ime
zid

Zaposleni

delez

placilo_na_uro
ISA

Placani_na_uro

idpogodbe

st_ur_dela Kot v C++, in ostalih OO PJ;
 atributi se dedujejo.
 Če deklariramo, da A ISA B, potem je
 vsaka entiteta A tudi entiteta B.

• Prekrivanje pod-entitetnih množic: Je lahko Tone v množici
Placan_na_uro kot tudi v množici Pogodbeni? (Da/ne)

• Pokrivanje nad-entitetne množice: Mora vsak zaposleni nujno biti član
tudi ene izmed podrejenih entitet? (Da/ne)

• Razlogi za uporabo ISA:
– Dodajanje opisnih atributov direktno k določenem podrazredu.
– Identificiranje entitet, ki sodelujejo v razmerju.

OPB-ER

N

Agregacija
• Uporablja se, ko

moramo modelirati
razmerje, ki
povezuje neko drugo
razmerje.

– Agregacija nam
omogoča, da
obravnavamo
množice razmerij kot
entitetne množice, ki
lahko sodelujejo v
drugih razmerjih.

 Agregacija vs. razmerje:
 Nadzoruje je razmerje, ki ima opisni atribut.
 Lahko tudi rečemo, da je vsako sponzorstvo
 nadzorovano z največ enim zaposlenim.

sredstvaoidpid

 zacetek

sredstva
oime

do

 OddelkiProjekti Sponzorira

Zaposleni

Nadzoruje

delez
ime

zid

od

1

N

N

OPB-ER

Konceptualno načrtovanje z ER

• Načrtovalske odločitve:
– Naj bo koncept modeliran z entiteto ali z atributom?
– Naj bo koncept modeliran z entiteto ali razmerjem?
– Razmerja: Binarna? Več kot dve entitetni množici?

Agregacija?
– Kdaj uporabiti specializacijo/generalizacijo?

• Omejitve v ER modelu:
– Več aspektov pomena podatkov se lahko opiše.
– Nekatere omejitve ne moremo izraziti z ER.

OPB-ER

Entiteta ali Atribut

• Naj bo naslov atribut Zaposleni ali posebna entiteta
 (povezana z Zaposleni z razmerjem)?

• Odvisno od dane uporabe podatkov o naslovu in
od pomena podatkov:

• Če imamo več naslovov enega zaposlenega, potem
mora biti naslov entiteta (ker vrednost atributa ne
more biti množica).

• Če je struktura naslova (mesto, ulica, itd.)
pomembna, na primer, želimo izbrati zaposlene iz
danega mesta, potem mora biti naslov predstavljen
kot entiteta.

OPB-ER

Entiteta ali Atribut

• Razmerje Dela_V4 ne
dovoli zaposlenemu, da bi
delal v oddelku dve ali več
obdobij.

• Podobno problemu
predstavitve več naslovov
zaposlenega: Želimo
zabeležiti več vrednosti
opisnih atributov za vsako
instanco danega razmerja.

• Uvedemo novo entitetno
množico: Obdobje.

ime

Employees

zid delez

Dela_V4

od do
oime

sredstvaoid

Oddelki

oime
sredstvaoid

ime

Oddelki

zid delez

Zaposleni Dela_V4

Obdobjeod do

OPB-ER

Entiteta ali Razmerje
• Prvi ER diagram je OK,

če dobi vodja ločena
sredstva za vsak
posamezen oddelek.

• Kaj če vodja dobi
sredstva za vse
oddelke, ki jih vodi?
 Redundantnost:

o_sredstva se shranijo
za vsak oddelek, ki ga
vodi.

 Zavajujoče: Sugerira, da
so o_sredstva povezana
s parom Vodja-Oddelek
(z razmerjem Vodi2).

Vodi2

ime oime
sredstvaoid

Zaposleni Oddelki

zid delez

o_sredstvaod

oime
sredstvaoid

OddelkiVodi2

Zaposleni

ime
zid delez

od

Šef o_sredstva

ISA

Boljša rešitev!

OPB-ER

Binarno ali ternarno razmerje

• Če je vsaka polica v
lasti enega zapo-
slenega in je vsak
zavarovanec
povezan s
pokrivajočo polico,
potem je prvi
diagram netočen.

• Kaj so dodatne
omejitve v drugem
diagramu?

starostzime

ZavarovanciPokriva

ime

Zaposleni

zid delez

Polica

pid cena

Pokriva

starostzime

Zavarovanci

pid cena

Polica

Kupi

ime

Zaposleni

zid delez

Slab načrt

Boljši načrt

OPB-ER

Povzetek

• Konceptualno načrtovanje sledi analizi potreb.
– Rezultat je abstrakten opis podatkov oz. modeliranega okolja.

• ER model je popularen za koceptualno načrtovanje
– Gradniki so močni, blizu razmišljanja ljudi.

• Osnovni konstrukti: entitete, razmerja, and atributi.
• Dodatni konstrukti: šibke entitete, ISA hierarhija, in

agregacija.
• Pozor: Obstaja veliko verzij ER modela.

OPB-ER

Povzetek

• ER model lahko izrazi več vrst integritetnih
omejitev:
– Ključi, obveznost, prekrivanje/pokrivanje ISA.
– Nekatere vrste tujih ključev so definirane implicitno.
– Funkcijske odvisnosti se ne da izraziti v ER

modelu.
• Omejitve igrajo pomembno vlogo pri določanju

najboljšega načrta za dano podatkovno
okolje.

OPB-ER

Povzetek

• Načrtovanje z ER modelom je subjektivno.
Velikokrat je več načinov modeliranja istega okolja.

• Pogoste izbire:
– Entiteta vs. atribut, entiteta vs. razmerje, binarno ali n-

arno razmerje
– ISA hierarhija?
– Agregacija?

• Zagotavljanje dobrega načrta: relacijska shema, ki
je rezultat ER načrtovanja se mora še dodatno
analizirati.

	Slide 1
	Slide 2
	Slide 3
	Slide 4
	Slide 5
	Slide 6
	Slide 7
	Slide 8
	Slide 9
	Slide 10
	Slide 11
	Slide 12
	Slide 13
	Slide 14
	Slide 15
	Slide 16
	Slide 17
	Slide 18
	Slide 19
	Slide 20
	Slide 21
	Participation Constraints
	Slide 23
	Slide 24
	Slide 25
	Slide 26
	Slide 27
	Entity vs. Attribute
	Entity vs. Attribute (Contd.)
	Entity vs. Relationship
	Binary vs. Ternary Relationships
	Slide 32
	Slide 33
	Slide 34

