	Entity Definition Matrix

	Entity Name
	Description

	EMPLOYEE
	This entity houses the biographical information for each Employee such as EmpID, Last, First, Initial, etc.
A maintenance employee is authorized to check out tools from the Equipment Depot.

	EMPLOYEE_CERTIFICATIONS
	This entity will be a weak side table that allows the system to add more than one employee certification for each employee. It also contains certification information such as initial cert. date and renewal date. This will help in keeping track of and monitoring if an employee is able to check out certain equipment.

	EMPLOYEE_CLASSIFICATION
	This entity contains the important information for the different employee classifications; attributes include class ID, class Name and class Description.

	PURCHASE_ORDER
	The purchase order table will contain the initial purchase request information and once approved will house the status of a purchase request (ie: Date, Reason, Equipment and Quantity). Once a purchase request has been approved then this table will contain the PO number and its further status (ie: Approval Date, PO#, PO date, PO cost and PO completion Date).

	MASTER_BUILDING
	The master building table will contain the building id # and the building name. This will be relational to the employee so that there is a record of which building each employee is assigned to.

	INVENTORY
	This entity contains all information and attributes for equipment (ie: Serial #, Name, Description, Vendor, Date received, Equipment Status, Location and quantity on hand). The inventory table should help with tracking equipment and knowing its location.

	PURCHASEREQUESTEQUIPMENTID
	This is an entity that is considered to be one of the systems weak side tables to allow for more than one item to be added to a purchase order.

	EQUIPMENT_REPAIR
	This table will contain any equipment that has been put forth for repair. The information contained here is to include what the equipment damage is and the repair cost. Also to include the date that equipment was entered for repair and when the repair was completed.

	CHECKIN
	The check in table is the entity that keeps the company up to date with who has used what equipment and when they used it. This table will also include the specific equipment that was check out and the specific quantity. From the table the company will also keep account of the status of the equipment has it is checked in (ie: damage).

	CHECKOUT
	The check-out table will keep the records of all the equipment that is checked out and to what employee the equipment is check out to. This table will track the specific dates of check out and a detail of quantity and specific equipment that is checked out; also the expected check in date.

	JOBLIST
	This table contains each job that employees will be working at. With this table the system will be able to help track the location of equipment and which employee has the equipment. The table will store the job name and location. During the checkout transaction; this table will allow for each checkout transaction to include the job location for where the equipment will be used.

	CERTIFICATIONSLIST
	This table contains the certifications that each employee may have acquired; this table will lend itself to the recording of each employee’s certifications in the employee’s record.

	EQUIPMENTTYPES
	This table contains the records for each piece of equipment; equipment name, description and where the equipment is stored.

	EMPLOYEE_EQUIPMENT_HISTORY
	This table contains records of equipment that has been damaged or lost and be able to add these records to their respective employee.

Logical ERD

VISIO ERD Tutorial

[bookmark: _GoBack]
image1.emf
EMPLOYEE

PK EmployeeID NUMERIC(10,2)

EmployeeLastName VARCHAR2(20)

EmployeeFirstName VARCHAR2(15)

EmployeeOfficePhone NUMBER

EmployeeSupervisor VARCHAR2(36)

EmployeeHireDate DATE

EmployeeCertifications VARCHAR2(20)

ClassID VARCHAR2(15)

Employee_Equipment_History VARCHAR2(110)

EMPLOYEE_CLASSIFICATIONS

PK ClassID VARCHAR2(15)

ClassName VARCHAR2(10)

ClassDescription VARCHAR2(30)

MASTER_BUILDING

PK BuildingID NUMERIC(10,2)

BuildingName VARCHAR2(25)

EMPLOYEE_CERTIFICATIONS

PK EmployeeCertifications VARCHAR2(20)

EmployeeCertification1 VARCHAR2(20)

EmployeeCertification2 VARCHAR2(20)

CertificationDate1 DATE

Certification1RenewalDate DATE

CertificationDate2 DATE

Certification2RenewalDate DATE

INVENTORY

PK EquipmentID NUMBER

EquipmentSerialNumber NUMBER

EquipmentType VARCHAR2(15)

EquipmentName VARCHAR2(20)

EquipmentDescription VARCHAR2(40)

EquipmentVendor VARCHAR2(10)

EquipmentEntryDate DATE

EquipmentStatus VARCHAR2(10)

EquipmentWarehouseLocation VARCHAR2(15)

EquipmentAisle NUMBER

EquipmentBin VARCHAR2(10)

EquipmentQuantity NUMBER

EquipmentRequiredCertification VARCHAR2(10)

PURCHASE_ORDER

PK PurchaseRequestID NUMBER

PurchaseRequestEmployeeID NUMBER

PurchaseRequestDate DATE

PurchaseRequestReason VARCHAR2(40)

PurchaseRequestEquipmentID NUMBER

PurchaseRequestQuantity NUMBER

PurchaseRequestAuthorization VARCHAR2(36)

PurchaseRequestAuthorizationDate DATE

PurchaseOrderNumber NUMBER

PurchaseOrderDate DATE

PurchaseOrderCost NUMERIC(10,2)

PurchaseOrderStatus VARCHAR2(10)

PurchaseOrderCompletedDate DATE

PurchaseRequestEquipmentID

PK PurchaseRequestEquipmentID NUMBER

PurchaseRequestEquipmentID2 NUMBER

PurchaseReqeustEquipmentID3 NUMBER

PurchaseRequestEquipmentID4 NUMBER

EquipmentCost NUMERIC(10,2)

EquipmentCost1 NUMERIC(10,2)

EquipmentCost2 NUMERIC(10,2)

EquipmentCost3 NUMERIC(10,2)

EquipmentCost4 NUMERIC(10,2)

CHECKOUT

PK CheckOutID NUMBER

EquipmentID NUMBER

EquipmentName VARCHAR2(20)

QuantityCheckedOut NUMBER

CheckOutDate CHAR(10)

ExpectedReturnDate DATE

Job Location VARCHAR2(25)

CHECKIN

PK CheckInID NUMBER

EquipmentID NUMBER

EquipmentName VARCHAR2(20)

QuantityCheckedIn NUMBER

CheckInDate DATE

EquipmentDamage VARCHAR2(40)

EQUIPMENT_REPAIR

PK EqipmentRepairID NUMBER

EquipmentDamage VARCHAR2(40)

EquipmenetRepairCost NUMERIC(10,2)

EquipmentRepairEnteredDate DATE

EquipmentRepairStatus VARCHAR2(10)

EqipmentRepairCompletedDate DATE

JOBLIST

PK JobID VARCHAR2(10)

JobName VARCHAR2(15)

JobLocation VARCHAR2(25)

CERTIFICATIONSLIST

PK CertID VARCHAR2(10)

CertName CHAR(10)

CertDescription CHAR(10)

EMPLOYEE_EQUIPMENT_HISTORY

PK Employee_Equipment_History VARCHAR2(10)

EquipmentID NUMBER

EquipmentName VARCHAR2(20)

EquipmentQuantity NUMBER

EquipmentStatus VARCHAR2(10)

EquipmentDamage VARCHAR2(10)

EQUIPMENTTYPES

PK EquipmentTypeID VARCHAR2(10)

EquipmentType CHAR(10)

Equip CHAR(10)

BuildingID NUMERIC(10,2)

oleObject1.bin
text�

�

Table

image2.emf
ENTITYONE

PK FieldAlpha

FieldBeta

ENTITYTWO

PK FieldName

PK,FK1 FieldAlpha

FK2 Field1

ENTITYTHREE

PK FIELD1

FIELD2

Is a parent / is a child of

has / is of

oleObject2.bin
text�

�

Table

