

Cardinality Ratios and Participation Requirements of Relations

RULES OF THE MINIWORLD

- Every Employee must work for a single Department.
- A Department may have several Employees working for it.
- Every Dept must have a manager
- No Employee can manage more than one Department.
- An Employee can work on several Projects.
- A Project may have several Employees working on it.

Nature of the Rules

- What MUST or MAY be true for each INSTANCE of an ENTITY TYPE in connection with a RELATIONSHIP type.
- Will rephrase above requirements in terms of Cardinality Ratios and Participation requirements

Employees and Departments

- Every Employee must work for a single Department.
- A Department may have several Employees working for it.
- For employees PARTICIPATION is TOTAL
 - Applies to Every Employee.
- For departments PARTICIPATION is PARTIAL
 - Newly set-up DEPT has no employees

Employees and Departments

- Every Employee must work for a single Department.
- A Department may have several Employees working for it.
- For employees PARTICIPATION is TOTAL
 - Applies to Every Employee.
- For departments PARTICIPATION is PARTIAL
 - Newly set-up DEPT has no employees

Employees and Departments

- Every Employee must work for a single Department.
- A Department may have several Employees working for it.
- For employees PARTICIPATION is TOTAL
 - Applies to Every Employee.
- For departments PARTICIPATION is PARTIAL
 - Newly set-up DEPT has no employees

Employees and Departments

- CARDINALITY is 1:N
 - EMPLOYEE can work for only one DEPT,
 - but one DEPT can have many EMPLOYEES.

Employees and Departments

- CARDINALITY is 1:N
 - EMPLOYEE can work for only one DEPT,
 - but one DEPT can have many EMPLOYEES.

Employees and Departments

- CARDINALITY is 1:N
 - EMPLOYEE can work for only one DEPT,
 - but one DEPT can have many EMPLOYEES.

Employees and Departments

- CARDINALITY is 1:N
 - EMPLOYEE can work for only one DEPT,
 - but one DEPT can have many EMPLOYEES.

Employees and Departments

- Min-Max notation combines Cardinality and Participation
- Each EMPLOYEE participates in exactly ONE WORKS_FOR instance
- But each department may have 0 or more EMPLOYEES

Employees and Departments

- $\text{min} \geq 1$ shows: PARTICIPATION for EMPLOYEES is TOTAL
- $\text{min} = 0$ shows: for DEPARTMENTS, PARTICIPATION is PARTIAL.

Departments and Managers

- Every Department must have a manager.
- No Employee can manage more than one Department.
- For EMPLOYEEs, participation is PARTIAL:
 - some employees are not required to manage departments.
- But for DEPARTMENTS participation is TOTAL:
 - every department must have a manager

Departments and Managers

- CARDINALITY: ONE to ONE (1:1).
 - Employee can manage only 1 department
 - departments have only 1 manager.
- EMPLOYEEs may participate in ZERO or ONE relationship instance
- Every department must participate in exactly ONE.

Departments and Managers

- In Min-Max terms
- Emps participate 0 or 1 times in 'Manages' relationship
- Depts participate exactly 1 time in 'Manages' relationship

Employees and Projects

- An EMPLOYEE can work on several PROJECTS.
- A PROJECT may have several EMPLOYEEs working on it.
- PARTICIPATION: an EMPLOYEE could be working on NO project.
- An inactive project might have no-one working on it.
- PARTIAL on both sides
- this relation is N:M.

Employees and Projects

Weak Entities In Both Versions

- Ratios are 1:N or (0,N) & (1,1)
- Total Participation represented differently

Summary

- Cardinality Ratios and Participation Requirements are Constraints put on relationships
- One representation uses double lines for mandatory participation and Ratio notation for cardinality
- Min-Max notation represents both constraints in one notation