

Fundamentos de Sistemas de Informação

Capítulo 10

Administração da informação e banco de dados

Luciano Vieira de Araújo


Ciclo do conhecimento


Figura 10.1 – Ciclo de representação dos dados.


Dados Internos	Dados externos
 Fonte de dados única Formato conhecido Banco de dados Fácil processamento Evolução lenta Representa os processos da organização Produzidos pela própria organização Qualidade do dado definida pela empresa 	 Múltiplas e heterogêneas fontes de dados Sem formato específico Redes sociais, blogs, sites Demanda análise avançada Evolução rápida e dinâmica Representa como os processos e produtos impactaram os clientes Produzidos por qualquer pessoa Qualidade de dados a ser validada por fontes externas.

Tabela 10.1: Comparação das características dos dados produzido dentro e fora das organizações.

Dados estruturados x dados não estruturados


Dados Estruturados Dados Semi-estruturados Dados não estruturados **Document**o Formulários e Dados de cadastros Arquivos **Textos** Redes sociais XML Banco de dados Vídeos e Relacionais Áudio E-mail imagens

Figura 10.4 – Exemplos de dados estruturados e não estruturados.


Componentes de um SGBD


Figura 10.4 – Exemplos de módulos que compõem os SGBD's. (Adaptado de [Navashe])


Figura 10.5 – Ciclo de desenvolvimento de projetos de dados baseado em níveis de abstração de dados.


MER - Modelo Entidade-Relacionamento


1ER - Modelo Entidade-Relacionamento


Uso de Atributos


Dados representado como tabelas


Paciente

ld	Nome	Data_Nasc	Email	Telefone
245	Maria	05/05/1975	maria@xpto.com.br	11-22223344
318	João	01/02/1982	joao@kyz.com.br	11-22225566

Uso_Medicamento

Id_paciente	Id_medicamento	Dt_Inicio
245	54	03/05/2013
245	56	03/05/2013
318	54	22/06/2013

Medicamento

ld	Nome
54	Paracetamol
55	Dipirona
56	Aspirina

Dados representado como tabelas


Paciente

ld	Nome	Data_Nasc	Email	Telefone	Medicamento
245	Maria	05/05/1975	maria@xpto.com.br	11-22223344	Paracetamol
245	Maria	05/05/1975	maria@xpto.com.br	11-22223344	Dipirona
245	Maria	05/05/1975	maria@xpto.com.br	11-22223344	Aspirina
318	João	01/02/1982	joao@kyz.com.br	11-22225566	Paracetamol
318	João	01/02/1982	joao@kyz.com.br	11-22225566	Aspirinaaa

Figura 10.11 – Exemplo de tabela com redundância de dados.


Exemplo de Criação de tabela

```
create table Paciente(Id int4,
Nome varchar(100),
Email varchar(40),
Tel char(11));
```

Figura 10.12 – Comando SQL para criação da tabela paciente.

Exemplo de consulta SQL


Select P.Nome, P.Email, P.Telefone
From Paciente P, Uso_Medicamento U, Medicamento M
Where P.id = U.id_paciente and
M.id = U.id_medicamento and
M.nome = Dipirona'

Figura 10.13 – Consulta SQL para recuperar os nome, email e telefone dos pacientes que usam Dipirona, do banco de dados da Figura 10.10.


Figura 10.14 – Ciclo de representação dos resultados das análises de dados.


Arquitetura - Data Warehouse


Figura 10.15 – Arquitetura de um data warehouse.


Arquitetura - Data Warehouse


Figura 10.15 – Arquitetura de um data warehouse.

Modelo multidimensional


Dashboard


Descoberta de conhecimento em banco de dados


Figura 10.16 – Ciclo de descoberta de conhecimento. (Adaptado de Fayyad,96)


BI – Business Intelligence


Representação colunar de dados


Tabela Paciente – SGBD relacional tradicional

ld	Nome	Data_Nasc	Email	Telefone
121	Luíza	02/06/1986	luiza@comp.com.br	21-32432145
245	Maria	05/05/1975	maria@xpto.com.br	11-22223344
318	João	01/02/1982	joao@kyz.com.br	11-22225566

Paciente representado de forma colunar

ld			TC.	Telefone
121	Nome	02/06/1986	Email	21-32432145
245	Luíza	05/05/1975	luiza@comp.com.br	11-22223344
318	Maria	01/02/1982	maria@xpto.com.br	11-22225566
	João		joao@kyz.com.br	

Representação Chave/Valor


Chave	Valor
Pagina:index.html	<html><body></body></html>
Produtos_excluidos	27, 132, 478, 3298
318	Vermelho, amarelo, verde

Representação orientada a de dados


Paciente representado de forma orientada a documento

ld	121
Nome	Luíza
Data_Nasc	02/06/1986
Email	luiza@comp.com.br
Telefone	21-32432145

ld	318
Nome	Rodrigo
Login	r_adm
Perfil	Administrador

ld	245
Nome	Antônia
Email	antonia@xpto.com.br


Modelos de dados NoSql e SGBD's

Modelo de dados	SGDB's
Chave/Valor	Riak, Redis
Documentos	MongoDB, CouchDB
Colunar	Hbase,
Grafos	Neo4J