

Modelagem de Software

Prof. Dr. Ronaldo C. de Oliveira ronaldo.co@ufu.br

www.facom.ufu.br/~ronaldooliveira FACOM - 2019

Introdução a Modelagem de Dados

Modelagem de Dados

Definição:

 Uma abordagem estruturada utilizada para identificar os principais componentes de um sistema de informação.

Objetivos

 O objetivo da modelagem de dados é construir um modelo estável do conjunto de informações necessário para o funcionamento de um negócio ou empreendimento qualquer

Modelagem de Dados

Modelo de Dados

- Descreve (formalmente) os dados que serão armazenados no banco
- Apresenta as restrições impostas pelas regras de negócio
- Apresenta restrições a serem usadas pelos programadores
- Determina os tipos dos dados

Modelagem de Dados

- Fontes de Informação
 - Entrevistas, observação e análise dos manuais da organização e procedimentos;
 - Análise funcional das áreas de negócio no escopo do sistema;
 - Engenharia reversa dos sistemas de informação existentes.
- Resultados Esperados
 - Eliminar a redundância de dados;
 - Fornecer modelo gráfico das necessidades e regras de negócio;
 - Definir os dados a serem armazenados
 - Construir uma base de dados <u>estável</u>

- Conceitos Principais
 - Entidade: Uma entidade é algo do mundo real que possui uma existência independente. Uma entidade pode ser um objeto com uma existência física - uma pessoa, carro ou empregado - ou pode ser um objeto com existência conceitual - uma companhia, um trabalho ou um curso universitário.
 - Atributos: Características peculiares das entidades ou dos relacionamentos.

 Dois tipos entidade, EMPREGADO e EMPRESA, e algumas entidades-membro de cada um.

- Relacionamentos: representa a Interdependência entre as entidades definidas em um modelo.
 - Um **tipo de relacionamento** R entre n tipos de entidades E1, E2, ..., En é um conjunto de associações entre entidades desses tipos. Diz-se que cada entidade E1, E2, ..., En **participa** no tipo de relacionamento R e que as entidades individuais e1, e2, ..., en participam na instância do relacionamento ri=(e1, e2, ..., en).

- Baseado em Relações (tabelas), relacionamentos e chaves
- Relação (tabela): Conjunto de tuplas com as mesmas características
- Tupla: Linha ou registro de uma relação
- Atributo: Coluna de uma relação
- Domínio: Conjunto de valores que um atributo pode assumir

- A estrutura lógica geral de um banco de dados pode ser expressa graficamente por um Diagrama Entidade- Relacionamento
- Componentes do Diagrama E-R (Peter Chen):
 - Retângulos: representam conjuntos-entidade
 - Elipses: representam atributos
 - Losangos: representam conjuntos-relacionamento
 - Linhas: ligam atributos a conjuntos-entidade e conjuntos-entidade a conjuntos-relacionamento

Notação Chen

Componentes

Tipo de Entidade

Tipo de Entidade-Fraca

Tipo de Relacionamento

Tipo de Relacionamento Identificador

Atributo

E2

E

(min, max)

Atributo-Chave

Atributo Multivalorado

Participação Total de E2 em R

Razão de Cardinalidade 1:N para E1:E2 em R

Restrição Estrutural (min, max) na participação de E em R

- Entidades e Conjuntos-Entidade
 - Entidade: é uma representação abstrata de um objeto do mundo real
 - Ex.: O fornecedor Pedro, com código F1
 - Conjuntos-Entidade: grupo de entidades que possui características semelhantes
 - Ex.: Conjunto-entidade Fornecedor

- Atributo: Elemento de dado que contém informação que descreve uma entidade
 - Atributo Monovalorado: assume um único valor para cada elemento do conjunto-entidade
 - Ex.: Nome
 - Atributo Composto: formado por um ou mais sub-atributos
 - Ex.: Endereço

- Atributo Multivalorado: uma única entidade tem diversos valores para este atributo (seu nome é sempre representado no plural)
 - Ex.: Dependentes
- Atributo Determinante: identifica cada entidade de um conjunto-entidade (também conhecido com atributo chave)
 - Ex.: Cod_Func
- Domínio de um Atributo: conjunto de valores permitidos para o atributo
 - Ex.: Sexo {M, F}

Relacionamentos

Relacionamento: estrutura que indica a associação de elementos de duas ou mais entidades

Atributo de Relacionamento: depende de todos os conjuntos-entidade associados entre si

19

Restrições de Mapeamento (cardinalidade)

a) Um-para-um: uma entidade em A está associada no máximo a uma entidade em B e uma entidade em B está associada no máximo a uma entidade em A

Obs.: Chave estrangeira em uma das entidades.

b) Um-para-muitos: uma entidade em A está associada a qualquer número de entidades em B, enquanto uma entidade em B está associada no máximo a uma entidade

Obs.: Chave estrangeira na direção muitos.

c) Muitos-para-muitos: Uma entidade em A está associada a qualquer número de entidades em B, e uma entidade em B está associada a qualquer número de entidades em A.

Obs.: Requer tabela extra para representa-lo.

Projeto de Chaves

- Chave: é um conjunto de um ou mais atributos que, tomados coletivamente, permite-nos identificar unicamente uma entidade no conjunto-entidade
- Integridade de Entidade: Nenhum atributo que participe da chave de um conjunto-entidade deve aceitar valores nulos

Aspectos Relevantes

- A questão fundamental do projeto de chaves é reduzir ao máximo os efeitos de redundância
- A alteração dos valores de campos constituintes da chave primária ou a remoção de uma entidade de um conjuntoentidade pode ocasionar problemas de integridade referencial

23

Exemplo de chaves no modelo ER

■ Entidade *Fornecedor*: Cod_Forn

■ Entidade *Produto*: Cod_Prod

■ Relacionamento *Pedido*: Cod_Forn e Cod_Prod

Auto-Relacionamento

Relaciona elementos de um conjunto-entidade *E* a elementos desse mesmo conjunto-entidade

Exemplo notação Chen

- Chaves e Índices
 - Chave Candidata
 - Chave Primária
 - Chave Artificial
 - Chave Estrangeira

- Chave Candidata
 - Conjunto de atributos capaz de identificar unicamente uma tupla (ou instância) da tabela
 - Propriedades:
 - Não Nulo
 - Sem Repetição

FORNECEDOR

Fornecedor Nome Fantasia Fornecedor Razão Social

Fornecedor CGC

Fornecedor Endereço

Fornecedor Telefone

Fornecedor Fax

Fornecedor e-mail

Chave Primária

- É o campo ou atributo, chave candidata, escolhido que identifica unicamente cada instância da entidade.
- É este atributo que vai garantir que todas as instâncias da entidade são diferentes umas das outras.

FORNECEDOR Fornecedor CGC Fornecedor Nome Fantasia Fornecedor Razão Social Fornecedor Endereço Fornecedor Telefone Fornecedor Fax Fornecedor e-mail

- Chave Artificial
 - Atributo criado especialmente para ser PK:
 - Não existem chaves candidatas entre os atributos da entidade
 - Usado para agilizar a busca de informações no SGBD, por possuir uma menor quantidade de bytes.

CLIENTE

Cliente Código

Cliente Nome (AK1)

Cliente Endereço

Cliente Filiação

Cliente Data de Nascimento

- Chave Estrangeira FK
 - Conjunto de atributos de uma tabela que referencia uma chave primária de outra tabela.
 - Uma chave estrangeira é definida quando ocorre a migração da chave primária de uma outra entidade, indicando um relacionamento.

PK		
<u>A1</u>	A2	А3
1a	XXX	ууу
2a	XXX	ууу
3a	XXX	ууу
4a	XXX	ууу
5a	xxx	ууу
6a	xxx	ууу
7a	XXX	ууу
8a	xxx	ууу
9a	XXX	ууу
10a	xxx	ууу
11a	XXX	ууу
12a	XXX	ууу

PK			FK
<u>B1</u>	B2	В3	A1
1b	ZZZ	kkk	2a
2b	ZZZ	kkk	2a
3b	ZZZ	kkk	3a
4b	ZZZ	kkk	4a
5b	ZZZ	kkk	4 a
6b	ZZZ	kkk	2a
7b	ZZZ	kkk	1a
8b	ZZZ	kkk	10a
9b	ZZZ	kkk	20 a

Modelagem – Exemplo

Faça o Diagrama Entidade Relacionamento, notação Chen, para o seguinte ambiente de negócio:

A empresa é organizada em departamentos. Cada departamento tem um único nome e número e um empregado que gerencia o departamento. A data em que este empregado começou a gerenciar o departamento é importante para a empresa. Um departamento pode estar localizado em várias salas da empresa. Um departamento controla vários projetos e cada projeto possui nomes e números diferentes entre si e uma única sala onde é executado.

Cada empregado possui nome, CPF, endereço, sexo e a data de seu aniversário. Cada empregado é alocado a apenas um departamento mas pode trabalhar em vários projetos. O número de horas que um empregado trabalha em cada projeto é importante. Empregados são gerenciados por uma pessoa que também é empregada. Existe apenas um gerente para cada empregado.

São armazenados também os dependentes de cada empregado com o nome, sexo, grau de parentesto e data de nascimento de cada dependente.

Introdução e Fundamentos de Banco de Dados Prof. Ronaldo Castro de Oliveira

Modelagem - Exercício

Faça o Diagrama Entidade Relacionamento, notação Chen, para o seguinte ambiente de negócio:

- Os alunos do curso de Ciência da Computação de uma universidade desejam fazer um programa para controlar as atividades extra-classe que eles participam. Para se formarem, os alunos deste curso devem participar de um número mínimo de atividades. Este programa estará limitado ao controle das atividades oferecidas pelos professores do curso de Sistemas de Informação e seus alunos. Construa o DER Lógico normalizado, notação IDEF1X, para criação do banco de dados do seguinte ambiente de negócio:
 - Toda atividade é oferecida por apenas um professor. Deseja-se saber quais as atividades que cada professor já ofereceu. Cada aluno escolhe as atividades que deseja participar, sendo que toda atividade pode contar com a participação de vários alunos. Toda atividade deve ainda ter um tipo (classificação), por exemplo, mostra, palestra, curso, monitoria, etc.
 - Quando um aluno participa de uma atividade, deseja-se saber quantas horas ele participou desta atividade. Cada tipo de atividade possui uma correspondência do tipo HorasXCréditos, ou seja, cada hora de participação do aluno corresponde a uma quantidade de créditos. Esta correspondência depende do tipo da atividade. Deseja-se saber quantos créditos correspondem a cada hora de participação para cada tipo de atividade cadastrada nó banco de dados.
 - Além disto, deseja-se saber o período de cada aluno (ex: 1º, 2º, 3º, etc.) e as disciplinas que cada aluno já cursou. Portanto, deve existir um cadastro de disciplinas e os alunos que já a cursaram.
 - Por fim, é necessário saber o local que cada atividade será oferecida. Existe então um cadastro das salas desta universidade com seu nome e capacidade de alunos. Uma atividade é sempre oferecida em apenas 1 sala.

Escolha as chaves primárias e atributos necessários para atender à esta descrição.

Introdução e Fundamentos de Banco de **Dados** Prof. Ronaldo Castro de Oliveira