Aula 4 – Projeto de Banco de Dados

Modelo Lógico

Convertendo ER em Tabelas Relacionais

Generalizações

Agregações

Relacionamentos recursivos

Relacionamentos N-ários

Atividades

Prof.:Antonio (Buzz)

Relação = Tabela bi-dimensional, composta de linhas e colunas de dados.

Relação recursiva = relaciona o objeto a si mesmo.

Atributo = Coluna

Grau de uma relação = Número de atributos

Tupla = Cada linha da relação

Domínio de um atributo = Conjunto ao qual pertence os valores de um atributo Valor nulo de um atributo de uma tupla = Atributo inaplicável ou com valor desconhecido **Esquema de Banco de Dados Relacional** = Nomes das relações seguidos pelos nomes dos atributos, com os atributos chaves sublinhados e com as chaves estrangeiras identificadas.

	Atributo	ou coluna	а			CódigoDepto	NomeDepto
	Cádios	Nome	C/didi Dei	oto	CatFuncional	B1	Admin
	A1	Buzz	/B1		C5	B2	RH
	A2	Santos	B2	4	C5	B3	Finan
	A3	Antonio	B1		C2		
	Δ4	Juca	B 3		C6		Linha
<u>Chave Primário</u>				Chave Estrangeira			ou Tupla

Atributo Identificador:

O atributo ou conjunto de atributos que será utilizado para identificar instâncias de uma entidade. Faz parte do modelo conceitual.

Chave:

Designa o conceito de item de busca, isto é, um atributo(simples) ou conjunto de atributos(composta) que será utilizado nas consultas à base de dados. É um conceito lógico da aplicação.

Índice:

É um recurso físico que visa otimizar a recuperação de uma informação, via um método de acesso. Seu objetivo principal está relacionado com a performance de uma aplicação.

Uma chave pode ser utilizada como índice, mas um índice não é, necessariamente, uma chave.

Chave Candidata

- Deve ser única, ou seja, nenhuma tupla de uma mesma relação pode ter o mesmo valor para o atributo escolhido como chave candidata
 - Deve ser irredutível, nenhum subconjunto da chave candidata pode ter sozinho a propriedade de ser único.

- Pode ser:

. Simples : quando é composta por apenas um atributo . Composta : quanto possui mais de um atributo para formar a chave

Chave primária

 – É um caso especial da chave candidata. É a escolhida entre as candidatas para identificar unicamente uma tupla.

Chave estrangeira

- É quando um atributo de uma relação é chave primária em outra.
- Constitui um conceito de vital importância no modelo relacional: é o elo de ligação lógica entre as tabelas (relacionamentos)
 - Através das operações com as chaves estrangeiras que se garante a INTEGRIDADE REFERENCIAL do banco de dados:

Regras de Integridade

- Regras que devem ser obedecidas em todos os estados válidos da base de dados (podem envolver uma ou mais linhas de uma ou mais tabelas)

Integridade da Entidade

-O valor da chave não pode ser vazio

-A chave primária serve como representante na base de dados de uma entidade – se a chave primária for vazia, alinha não corresponde a nenhuma entidade

Integridade de Chave Primária

- O chave primária tem que ser única

Integridade Referencial

 As chaves estrangeiras tem que ser respeitadas, ou seja, se existe um determinado valor para o atributo na tabela onde ele é chave estrangeira este valor deve existir na tabela onde ele é chave primária.

Restrições de Integridades Semânticas

- Todas as demais regras que devem ser obedecidas por todos os estados válidos da base de dados.

Convertendo o Diagrama ER para Tabelas Relacionais

Para cardinalidade 1:1

Incluir todos os atributos numa tabela simples. O nome da tabela relacional pode ser o nome de uma das entidades que participam do relacionamento, um nome composto formado pela combinação dos nomes das duas entidades ou um novo nome que represente o significado dos dados na tabela.

Para cardinalidade 1:N

Incluir o "identificador" do lado "um" como um atributo no lado "muitos". O identificador colocado do lado "muitos" é chamado de chave estrangeira.

Para cardinalidade N:M

Criar uma nova tabela e colocar as chaves primárias de cada uma das entidades como atributos na nova tabela. A nova tabela é chamada de tabela associativa. O identificador da tabela é uma chave composta formada pelas chaves primárias das duas tabelas que participam do relacionamento. Cada identificador colocado na nova tabela é uma chave estrangeira.

Convertendo o Diagrama ER para Tabelas Relacionais

Aluno (NumMatr, CPF, Nome, Sobrenome, Rua, Cidade, Estado)

Convertendo o Diagrama ER para Tabelas Relacionais

Aluno (<u>NumMatr</u>,CPF, <u>Cd-ident</u>, Nome, Sobrenome, Rua, Cidade, Estado)

Especialização (Cd-ident, Descrição)

Convertendo o Diagrama ER para Tabelas Relacionais Estado Cidade Creditos **CPF** Rua Sobrenome 0,N0,NNomeCurso Curso Aluno matricula Nome NumMatr Cd_id Colocando chaves estrangeiras Aluno (NumMatr, CPF, Nome, Sobrenome, Rua, Cidade, Estado) Curso (Cd-id, NomeCurso, Creditos) Matricula (Cd id, NumMatr)

Convertendo o Diagrama ER para Tabelas Relacionais - Generalizações

Aluno (NumMatr, Nome, Sobrenome, Sexo, Dt_nasc)

Convertendo o Diagrama ER para Tabelas Relacionais - Agregações

Medico(CRM, Nome_Med)

Paciente (ID, Nome_Pac, End)

Consulta(<u>CRM, ID</u>, Data_Cons)

Exame (Cod Ex, Descrição)

Solicita (CRM, ID, Cod_Ex, Dt_Realiz)

Convertendo o Diagrama ER para Tabelas Relacionais – Relacionamentos Recursivos

Convertendo o Diagrama ER para Tabelas Relacionais – Relacionamentos Recursivos

Convertendo o Diagrama ER para Tabelas Relacionais – Relacionamentos n-ários

Instituições (Sigla, ...)

Projetos (Numero, ...)

Pesquisadores (RG, ...)

Pesquisa (Sigla, Numero, RG, DataInicio)

Convertendo o Diagrama ER para Tabelas Relacionais – Relacionamentos n-ários

Produtos (Codigo, ...)

Cidades (Codigo, ...)

Distribuidores (RG, ...)

Distribuicao (CodProduto, CodCidade, RG)

Convertendo o Diagrama ER para Tabelas Relacionais – Relacionamentos n-ários

Bairros (<u>Código</u>, ...)
Carteiros (<u>RG</u>, ...)
Correspondências (<u>CodCarta</u>, Peso, <u>CodBairro</u>, <u>RG</u>, ...)

Atividade 1

Converter o modelo conceitual abaixo em tabelas do modelo lógico relacional.

Atividade 2

Construa as tabelas relacionais do modelo lógico das atividades 1 de 2 das aulas anteriores.