

Modern Database Management
7th Edition, Chapter 4

Jeffrey A. Hoffer, Mary B. Prescott,
Fred R. McFadden

Slides edited by Rasmus Pagh

Figure 4-1a Basic notation for supertype/subtype relationships -
Traditional EER notation

Figure 4-2 – Employee supertype with three subtypes

Figure 4-3 – Supertype/subtype relationships in a hospital

Figure 4-6a – Examples of completeness constraints
Total specialization rule

Figure 4-6b – Partial specialization rule

A vehicle could be a car, a truck, or neither

Figure 4-7a – Examples of disjointness constraints

Disjoint rule

Figure 4-7b Overlap rule

Figure 4-8 – Introducing a subtype discriminator (*disjoint* rule)

Figure 4-9 – Subtype discriminator (**overlap** rule)

Figure 4-10 Example of supertype/subtype hierarchy

Figure 4-13a – Possible entity clusters for Pine Valley Furniture

Related groups of entities could become clusters

Figure 4-13b – EER diagram of PVF entity clusters

