GBC053-Gerenciamento de Banco de Dados

Plano de Curso

Ilmério Reis da Silva

ilmerio@ufu.br

www.facom.ufu.br/~ilmerio/gbd

UFU/FACOM/BCC

Plano de Curso

Ementa

- Arquitetura de um Sistema de Gerenciamento de Banco de Dados-SGBD (REVISÃO)
- Armazenamento de Dados: dispositivos, gerenciamento e organização de arquivos
- Arquivos de Índice: Árvore B+ e Hash
- Ordenação em Disco
- Implementação de um SGBD: tipos de dados, formas de armazenamento e processamento de instruções de manipulação de dados: inserção, alteração, exclusão e consulta

Motivação

- BD é essencial para qualquer organização.
- SGBD é:
 - Capaz de criar e manipular grandes volumes de dados
 - Um tipo de software complexo
- Algoritmos usados na implementação de SGBD usam técnicas de desenvolvimento de software sofisticadas
- Escolha e configuração de SGBD é um problema prático.

Objetivo Geral

Tornar o aluno capaz de escolher métodos e implementar algoritmos adequados à solução de problemas que envolvem a organização e a recuperação de informações armazenadas em disco, incluindo conceitos e técnicas de implementação de um sistema de gerência de bancos de dados.

Objetivos Específicos

Tornar o aluno capaz de:

- escolher métodos de organização de arquivos
- implementar algoritmos de indexação de dados em disco;
- implementar algoritmos de ordenação de dados em disco;
- calcular custos de I/O envolvidos no acesso a dados;
- implementar os operadores básicos da algebra relacional
- implementar um optimizador de consultas

Programa

1) Introdução (Revisão)

- Integridade de Dados: Restrição de Domínio; Chave Primária; e Chave Estrangeira.
- Transações: Atomicidade, Consistência, Isolamento, Durabilidade (ACID)
- Arquitetura de um SGBD

2) Armazenamento de Dados

- Hierarquia de memória
- Gerenciamento de espaço em disco
- Gerenciamento do Bufferpool
- Políticas de substituição
- Formatos de registros e de páginas

Programa (cont.)

- 3) Índices baseados em árvore
 - Fundamentos
 - ISAM
 - Árvore B+
 - Operações
 - Compressão de chaves
- 4) Índices baseados em tabela hash
 - Hash estático
 - *Hash* dinâmico
 - *Hash* Extensivel
 - Hash Linear
- 5) Visão geral e comparação de índices

Programa (cont.)

- 6) Processamento de Consultas
 - Visão geral
 - Ordenação de Dados em Disco
 - Implementação dos operadores da álgebra relacional
 - Otimização de consultas SQL

Metodologia

- Aulas expositivas
- Exercícios em sala de aula
- Exercícios extra classe com dúvidas na sala do professor
- Trabalho de implementação com apresentação para recuperação de nota

Avaliação

ATIVIDADE	DATA	VALOR	
Prova 1	20/04/18	30	1 / 2
Prova 2	08/06/18	30	3 / 4 / 5
Prova 3	05/07/18	30	6
Exercícios	diversas	10	1 a 6
Obs: prova e trabalho de implementação			
para recuperação de nota serão agendados!			

Bibliografia

- R. Ramakrishnan e J. Gehrke, <u>Database management</u> <u>systems</u>, 3a Ed., McGraw-Hill, Boston, 2003. (Livro-texto)
- M. Kleppmann, Designing Data-Intensive Applications, 1st Edition, O'Reilly Media, Inc., 2017
- A. Silberchatz, H. Korth, S. Sudarshan, <u>Sistema de banco de dados</u>, 5a Ed., Editora Campus, Rio de Janeiro, 2006,
- H. Garcia-Molina, J. Ullman, J. Widom, <u>Database System</u> <u>Implementation</u>, Prentice-Hall, New Jersey, 2000.
- R. Elmasri e S. Navathe, <u>Sistemas de banco de dados</u>, 4a Ed., Addison-Wesley, São Paulo, 2005
- I. Silva, <u>Notas de Aula de Gbd</u>, http://www.facom.ufu.br/~ilmerio/gbd, Uberlândia, 2017

FIM – Plano de Curso