Modelagem de Dados

MODELO DE DADOS
RELACIONAL

Modelo de Dados

- Conjunto de conceitos utilizados para descrever a estrutura de um banco de dados
- Principal ferramenta no fornecimento de informações sobre a <u>abstração</u> efetuada

Modelo de Implementação

Modelo Conceitual → Modelo Físico

Esquema e Instância

<u>Esquema</u>

- A descrição da organização dos dados de um BD.
- Um esquema de BD é especificado durante o projeto do BD e não é freqüentemente modificado

Instância

 Os dados armazenados em um BD, em um momento específico, são denominados instâncias do BD -(fotografia do BD em um instante)

O Modelo Relacional representa os dados em um BD, por meio de um conjunto de relações.

Estas relações contém informações sobre entidades ou relacionamentos existentes no domínio da aplicação utilizada como alvo da modelagem.

Informalmente uma relação pode ser considerada como uma tabela de valores, onde cada linha desta tabela representa uma coleção de valores de dados interrelacionados.

Os <u>nomes</u> fornecidos às <u>tabelas</u> e às suas <u>colunas</u> podem auxiliar na compreensão do significado dos valores armazenados em cada uma de suas linhas (registros).

Na terminologia do Modelo Relacional, cada linha da tabela é chamada de <u>tupla</u>, a tabela é denominada <u>relação</u>, o nome da coluna é denominado <u>atributo</u> da relação, e o conjunto de valores que cada atributo pode assumir em uma determinada relação, forma o seu <u>domínio</u>.

O <u>domínio</u> consiste de um grupo de valores atômicos a partir dos quais um ou mais atributos retiram seus valores reais.

O <u>esquema</u> de uma relação consiste de um conjunto de atributos que descrevem as características dos elementos a serem modelados. O número (quantidade) de atributos em uma relação consiste no <u>grau da relação</u>.(fornecedor tem 4).

domínio **Fornecedor** Código Cidade Categoria Nome **Esquema** F1 Paulo 20 Lins Relação F2 César 10 Palmas F3 Carlos 30 Lins F4 Matilde 20 Brasília

A <u>instância</u> de uma relação consiste no conjunto de valores que cada atributo, definido no esquema, assume em um determinado instante, formando o <u>conjunto de tuplas</u>. As instâncias das relações formam os dados que são armazenados no BD.

Exemplo:

O <u>domínio</u> do atributo **Cidade** consiste no conjunto de todos os nomes válidos de cidades (Lins, Palmas e Brasília).

O <u>esquema</u> do Fornecedor(código,nome,categoria,cidade) possui grau 4 (4 atributos).

As instâncias são os dados que são armazenados no BD.

Modelo de Dados Relacional Características das Relações

- Não há tuplas <u>duplicadas</u> em uma relação.
- A ordem das tuplas <u>não é relevante</u> para diferenciar uma relação de outra.
- Existe <u>ordem</u> dos valores <u>nas tuplas</u>, uma vez que o cabeçalho da relação (ou esquema) é definido como um conjunto de atributos.
- Os valores dos <u>atributos</u> devem ser <u>atômicos</u>, não sendo divisíveis em componentes. Atributos <u>multivalorados</u> são representados por meio de uma <u>outra relação</u> e atributos <u>compostos</u> pelos seus <u>componentes</u>.

Chaves e Restrições de Integridade Relacional

Como não pode haver uma <u>tupla repetida</u> (duplicada) em uma instância da relação, isto significa que é possível identificar cada tupla separadamente uma da outra, por meio da escolha de algum <u>atributo</u> (ou conjunto de atributos).

Este atributo (ou atributos) identificam uma única tupla da relação e são conhecidos como chave da relação.

Com a definição de uma chave para identificação na relação, esta chave será conhecida como chave primária. Quando a chave primária for composta por mais que um atributo ela será denominada chave primária composta.

Modelo de Dados Relacional Restrições de Integridade

Restrições de Chaves: cada atributo das chaves candidatas deve possuir valor único em todas as tuplas da relação.

Restrição de Integridade de Entidade: uma chave primária não pode assumir valor nulo em qualquer tupla da relação.

Restrição de Integridade Referencial: uma tupla em uma relação que se refere a outra relação, deve se referenciar a uma tupla existente nesta relação. Com esta definição tem-se um novo tipo de chave denominada estrangeira.

Restrições de Integridade Semântica: se referem mais especificamente sobre valores ou características que determinados atributos podem assumir no contexto de uma determinada aplicação (por exemplo sexo).

Restrição de Participação

A restrição de participação determina que a existência de uma entidade depende de sua participação em um tipo de relacionamento. Existem dois tipos de restrições de participação: *total* e *parcial*. A participação total está estreitamente relacionada a dependência de existência.

a) Participação Total: Suponha que um empregado deve trabalhar em um departamento, ou seja, não existem empregados que não estejam vinculados a algum departamento. Assim, uma entidade do tipo EMPREGADO existe somente se ela participa em uma instância de relacionamento TRABALHA.

b) Participação Parcial: o tipo de relacionamento GERENCIA, o qual envolve os tipos de entidade EMPREGADO e DEPARTAMENTO, a participação do tipo de entidade EMPREGADO é *parcial*, pois somente alguns empregados gerenciam departamentos, o que não limita a existência dos demais empregados.

Mapeamento do ME-R para Relacional

O Modelo Entidade-Relacionamento é responsável por realizar uma <u>representação</u>, mais <u>conceitual</u>, dos dados de uma aplicação. Esta representação é um pouco distante da forma como realmente os elementos (entidades e relacionamentos) serão implementados.

O modelo relacional fornece uma <u>representação</u> dos dados de forma mais <u>próxima</u> de como estes dados se encontrarão quando forem definidos os arquivos para o BD.

Modelo de Dados Relacional Regras para o Mapeamento

Os <u>passos</u> necessários, a partir de um projeto conceitual (ME-R), para realizar a modelagem do projeto <u>lógico de implementação</u> do BD por meio do Modelo Relacional é realizado seguindo as seguintes regras:

- 1-Todas as <u>entidades</u> são mapeadas para uma relação contendo os mesmos atributos do ME-R.
- 2-Para entidade fraca é criada a relação contendo todos os seus atributos, tendo acrescido, como chave estrangeira, a chave primária da entidade forte (pai).
- 3-<u>Para relacionamentos 1:1</u> dentre as relações que mapeiam as entidades participantes escolha uma delas (a que possuir <u>participação total</u>) e inclua como chave estrangeira a chave primária da outra.

- 4- <u>Para relacionamentos 1:N</u> escolha a relação que representa a entidade presente no lado N, e acrescente como chave estrangeira a chave primária da entidade do lado 1 (esta regra não se aplica para os relacionamentos de identificação fracos)
- 5- <u>Para relacionamentos N:M</u> é criado uma nova relação contendo como chaves estrangeiras as chaves primárias das entidades participantes, mais os atributos do relacionamento.
- 6- Os <u>atributos multivalorados</u> (*A*) é criada uma relação *R* que terá como atributos os mesmos de *A*, mais a chave primária da entidade (ou relacionamento) no qual *A* é atributo. Se o atributo multivalorado é composto, será incluído seus componentes.

7- <u>Para relacionamentos triplos</u> o mapeamento ocorre de forma semelhante ao descrito pela regra 5, apenas considerando que se uma das entidades apresentar um limite máximo de participação igual a 1, a chave desta entidade pode determinar a relação montada.

Diagrama de Esquemas

Uma representação simplificada que identifica "bem" um esquema e suas inter-relações é o diagrama de esquema demonstrado a seguir, com uma representação simplificada do gráfico de *Gantt*:

Aluno

Operações sobre as Relações

Podem ser definidas as operações de inserção, remoção e atualização das tuplas de uma determinada relação. Todas estas operações devem respeitar as restrições de integridade apresentadas anteriormente.

Quando algumas destas restrições for <u>violar</u> uma das operações citadas anteriormente, o <u>SGBD</u> poderá executar algumas ações para manter as restrições ou para <u>notificar a violação</u> ocorrida.

