

Pretvaranje ER sheme u relacionu

Entitet

- ▷ Svaki tip entiteta prikazuje se jednom relacijom - tabelom.
- ▷ Atributi entiteta postaju atributi relacije - tabele.
- ▷ Pojedini primerci entiteta prikazuju se n -torkama relacije.
- ▷ Primarni ključ entiteta postaje primarni ključ relacije.
- ▷ Postojanje veza s drugim entitetima može zahtevati dodavanje još nekih atributa.

Npr. entitet STUDENT postaje relacija:

STUDENT (*indeks#*, *ime*, *adresa*, *pol*, . . .)

Pretvaranje ER sheme u relacionu

● Binarne veze

- **Pravilo 1.** Ako tip entiteta E2 ima obavezno članstvo u N:1 vezi sa entitetom E1, tada u relaciju E2 treba uključiti **primarne atributе** (primarni ključ) relacije E1.
- Ključ jedne relacije koji je prepisan u drugu relaciju zove se **strani ključ**.

Primer:

- relacija KOLEGIJUM, obavezno je svaki primerak vezan za neki ZAVOD.
- KOLEGIJUM (*kid#*, *ime_zavoda*, *naslov*, *semestar*, . . .)
- gde je
- ZAVOD (*ime_zavoda*, *adresa*, . . .)

Pretvaranje ER sheme u relacionu

- *Pravilo 2. Ako tip entiteta E2 ima neobavezno članstvo u N:1 vezi sa entitetom E1, tada vezu možemo prikazati*
- *I) na prethodni način uvođenjem ključa, ili*
- *II) uvođenjem nove relacije čiji su atributi **primarni atributi** (primarni ključevi) od entiteta E1 i E2.*
- Primer:

ER - dijagram za biblioteku

Pretvaranje ER sheme u relacionu

- 1. varijanta:
- ČLAN BIBLIOTEKE (*članska_karta#*, *ime*, *adresa*, ...)
- KNJIGA (*knjiga#*, *naslov*, *pisac*, . . . , *članska_karta #*)
- 2. varijanta:
- ČLAN BIBLIOTEKE(*članska_karta #*, *ime*, *adresa*, ...)
- KNJIGA (*knjiga#*, *naslov*, *pisac*, . . .)
- IZNAJMLJIVANJE (*knjiga#*, *članska_karta #*)

- Primarni ključ relacije IZNAJMLJIVANJE je *knjiga#* jer on jednoznačno određuje svako iznajmljivanje. Članska karta člana biblioteke ne zadovoljava to pravilo jednoznačnosti !
- Druga varijanta (posebna relacija) se preporučuje ako veza ima svoje atributе. U slučaju veze IZNAJMLJIVANJE, dodatni atribut može biti datum iznajmljivanja knjige.

Pretvaranje ER sheme u relacionu

- *Pravilo 3.* Ako je veza tipa $N:M$ uvek se prikazuje posebnom relacijom koja uključuje primarne atributе oba entiteta i još možda dodatne koje sama veza ima.
- STUDENT (*indeks#*, *ime*, *adresa*, *pol*, . . .)
- KOLEGIJUM (*kid#*, *naslov*, *ime_škole*, *semestar* . . .)
- UPISAO (*indeks#*, *kid#*, *datum_upisa*, . . .)
- Veza UPISAO prikazana je preko posebne relacije, a njen ključ je složen od atributa obe relacija koje povezuje.

Pretvaranje ER sheme u relacionu

- **Pravilo 4.** Involuiranu vezu tipa 1:1 prikazujemo posebnom relacijom.
 - Primer: veza brak između osoba
 - OSOBA (*JMBG, ime, adresa, ...*)
 - BRAK (*JMBG_muža, JMBG_žene, datum vjenčanja, ...*)
- **Pravilo 5.** Involuiranu vezu tipa N:M prikazujemo posebnom relacijom.
 - Primer: složeni proizvod sadrži jednostavnije proizvode (delove)
 - DEO PROIZVODA (*deo#, ime_dela, ...*)
 - SADRŽI (*slož_deo#, jed_deo#, količina, ...*)

Pretvaranje ER sheme u relacionu

- **Pravilo 6.** Involuiranu vezu tipa $1:N$ možemo prikazati dodatnim atributom.
 - Primer: relacija SARADNIK i veza **je šef**
 - SARADNIK ($ID_zaposlenog\#$, ime , $vrsta_posla$, $ID_šefa\#$, ...)
- **Pravilo 7.** Podtip se prikazuje posebnom relacijom koja sadrži primarne atribute nadređenog tipa, i atribute specifične za taj podtip.
 - Primer: entiteti OSOBA, STUDENT, NASTAVNIK i PROFESOR
 - OSOBA ($JMBG$, ime , $adresa$, ...)
 - STUDENT ($indeks\#$, $godina$, $JMBG$, ...)
 - NASTAVNIK ($JMBG$, $studijski_program$, e_mail , ...)
 - PROFESOR ($JMBG$, ... atributi specifični za profesora ...)

Pretvaranje ER sheme u relacionu

- *Pravilo 8. Ternarna veza se prikazuje posebnom relacijom koja sadrži primarne atributе svih triju entiteta, i moguće dodatne atributе specifične za vezu.*

Primer: veza IZVOZI

- KOMPANIJA (šifra_kompanije, ime, sedište, . . .)
 - PROIZVOD (šifra_prodizvoda, ime, . . .)
 - ZEMLJA (ime_zemlje, . . .)
 - IZVOZI (šifra_kompanije, šifra_prodizvoda, ime_zemlje)
-
- Sva tri atributa čine ključ u relaciji IZVOZI. Kod ternarnih veza koje nisu N:M:P broj primarnih atributa može biti manji.

RELACIONI MODEL PODATAKA

ER - dijagrami

- Tip entiteta:

- Tip poveznika:

- Domen:

- Obeležje:

ER - dijagrami

- Kada se domeni na dijagramu ne prikazuju, vizuelna reprezentacija obeležja je:

- Obeležja primarnog ključa TE se podvlače

ER - dijagrami

- Nivoi detaljnosti prikaza ER dijagrama:
 - – nivo naziva tipova
(globalni nivo prikaza)
 - – nivo obeležja i domena
(detaljni nivo prikaza)

ER - dijagrami

- Nivo detaljnosti naziva
 - dva tipa poveznika između istih tipova entiteta

ER - dijagrami

- Nivo detaljnosti naziva
 - tip poveznika reda 3 (n -arni tip poveznika)

ER - dijagrami

- Nivo detaljnosti naziva
 - rekurzivni tip poveznika

ER - dijagrami

- Nivo detaljnosti obeležja i domena
 - skup obeležja tipa entiteta

ER - dijagrami

ER - dijagrami

Kardinalitet tipa poveznika

- *Kardinalitet tipa poveznika* prema povezanom tipu je par (a, b)
 - $a \in \{0, 1\}$ - minimalni kardinalitet
 - $b \in \{1, N\}, N \geq 2$ - maksimalni kardinalitet
- – Govori u koliko pojava tipa poveznika može učestvovati minimalno (a) i maksimalno (b) jedna, bilo koja pojava povezanog tipa
- – Definiše se za svaki povezani tip

Kardinalitet tipa poveznika

- Prikazani kardinaliteti TP daju formalizaciju sledećih ograničenja:
 - Jedan radnik mora biti raspoređen na tačno jedno radno mesto
 - Na jedno radno mesto može biti raspoređeno više radnika, ali ne mora ni jedan

Kardinalitet tipa poveznika

- Pravila definisanja i pisanja kardinaliteta na dijagramima
- Tri opšte grupe maksimalnih kardinaliteta
 - $M : N$
 - $N : 1$
 - $1 : 1$

Kardinalitet tipa poveznika

it

Binarni tip poveznika ($M : N$)

- Primer:

Kardinalitet tipa poveznika

- Grupa $M : N$ (više prema više):

Kardinalitet tipa poveznika

- Grupa $M : N$ (više prema više):

Kardinalitet tipa poveznika

- Grupa $M : N$ (više prema više):

Kardinalitet tipa poveznika

Binarni tip poveznika (N : 1)

- Primer:

Kardinalitet tipa poveznika

- Grupa $M : 1$ (više prema jedan):

Kardinalitet tipa poveznika

- Grupa N: 1 (više prema jedan):

Kardinalitet tipa poveznika

- Grupa N: 1 (više prema jedan):

Kardinalitet tipa poveznika

- Grupa N: 1 (više prema jedan):

Kardinalitet tipa poveznika

Binarni tip poveznika (1 : 1)

- Primer:

Kardinalitet tipa poveznika

- Grupa 1 : 1 (jedan prema jedan):

Kardinalitet tipa poveznika

- Grupa $1 : 1$ (jedan prema jedan):

Kardinalitet tipa poveznika

- Grupa 1 : 1 (jedan prema jedan):

Kardinalitet tipa poveznika

- Rekurzivne veze:
 - Tip veze $1 : N$

Kardinalitet tipa poveznika

- Rekurzivne veze:
 - Tip veze $M : N$

