SA0951A Tutorial: ERM

PREPARE ANSWERS TO ALL QUESTIONS before the tutorial and bring your notes with you. If you get stuck, make notes of your questions!

Part A – Warmup

These exercises are all short exercises, just to get going. 

[image: image1.png]22

IsBiologicalParentOf &

Person

T


QUESTION 1
Explain this ERM concisely using the style of text used in question 1.

QUESTION 2

Draw an E-R conceptual model on paper (including some attributes, a relationship and primary keys) for each of a) and b).

a)
“An analyst works on one project and a project has many analysts”

b)
“An analyst may work on many projects and a project must have at least one analyst”

QUESTION 3

	Project
	Analyst
	Site

	A
	Smith
	2

	A
	Brown
	2

	B
	Smith
	3

	B
	Grey
	3

	C
	Grey
	3


This expands the scenario from question 2 by adding sites.

Study the data in the table, which concerns Analysts working on projects at sites.  Draw an E-R model using a ternary relationship to model this scenario.  

· Include a few attributes for each entity and show primary keys

· Show optional participation in all cases

· Show the cardinality of the relationship by interpreting the data given. 

Also answer the questions below:

a) Where in the ER model can you see the above table / relation?

b) How many foreign keys will the above relation have and explain why?

c) State the primary key for the above relation and explain your choice.

d) If two new attributes called “ProjectStartDate” and “DateJoinedProject” entered the database, explain where you would place them in your ERM diagram.

QUESTION 4

A computer programmer with EmployeeID, Name (Surname and First Name) and Age attributes can program in many languages.  Show how you could model this  …….

a)
with two entities (showing attributes, keys, participation and cardinality)

b)
by using a single entity (showing attributes and key)

c)
So what determines your choice of model?

… continued on next page

Part 2 – the big ERM

Now that you’ve practices the notation on smaller examples, you should be ready to pull it all together in a bigger, more realistic scenario.

QUESTION 5

(from Rob, Coronel, Crockett 2008)

During peak periods, Temporary Employment Corporation places temporary workers in companies. TEC’s manager gives you the following description of the business:

TEC has a file of candidates who are willing to work. Each candidate has one or more qualifications. Each qualification may be held by one or more candidates. For example, more than one candidate may have a BA degree, and a candidate may have both a degree and an Oracle DBA qualification. If a candidate has worked before, the candidate has a specific job history. Each time the candidate works, an additional job history record is created. 
TEC also has a list of companies that request temporary workers. Each time a company requests a temporary employee, TEC creates a new entry in the Openings folder. This contains an Opening number, a company name,  required qualifications, starting date, anticipated end date, hourly rate of pay. Each opening requires only one specific or main qualification. When a candidate matches the qualification, (s)he is given the job and an entry is made in the Placement Record folder. This will include the total hours worked. In addition, an entry is made in the job history for the candidate.

An opening can be filled by many candidates, and a candidate can fill many openings.

TEC uses special codes to describe a candidate’s qualifications for an opening. Some examples of the codes are shown in the table below.
	Code
	Description

	SEC-45
	Secretarial work, typing speed at least 45 words per minute

	SEC-60
	Secretarial work, typing speed at least 60 words per minute

	DBA-ORA
	Database administrator, Oracle

	DBA-SQLSERV
	Database administrator, MS SQL Server

	SYS-1
	Systems Analyst, level 1

	WD-CF
	Web Developer, Cold Fusion


Draw an E-R diagram for TEC.  Make the diagram as complete as you can. Note any assumptions you are making, or any possible alternatives.
