Projeto de Bancos de Dados

Compreende três etapas:

1) Modelagem Conceitual (Projeto Conceitual):

- Modelo de dados abstrato
- Define os dados do domínio
- Independente do SGBD

2) Projeto Lógico

- Define como o modelo conceitual será implementado no SGBD específico
- Tabelas, Campos...

3) Projeto Físico

- Detalhes que influenciam no desempenho do BD, mas não interferem em suas funcionalidades
- É um processo contínuo e bem específico de cada SGBD
- Índices, stored procedures...

Modelagem Conceitual

 Descrição abstrata dos dados do domínio que serão armazenados no BD

- É independente de SGBD
- Representação visual de fácil Compreensão

Modelo Entidade-Relacionamento

- Criado em 1976 por Peter Chen
- É a técnica de modelagem de dados mais difundida e aceita (padrão)
- Representação gráfica de fácil compreensão: diagrama entidaderelacionamento (DER)
 - Usa conceitos simples para definir domínio

Exemplo Diagrama ER

• Entidade

- Representa um **Conjunto** de objetos do mundo real que deseja-se armazenar no BD
- Símbolo: Retângulo com o nome da entidade

Autores

(representação gráfica)

(interpretação)

Relacionamento

- Conjunto de associações entre ocorrências de entidades
- Símbolo: losango nomeado interligando as entidades do relacionamento

(representação gráfica)

(interpretação)

Auto-Relacionamento

- Relacionamento entre ocorrências de uma mesma entidade
- Exige que papéis sejam definidos

(interpretação)

- No relacionamento deve-se definir:
 - <u>Cardinalidade máxima</u>: número máximo de entidades associadas a uma ocorrência da entidade em questão, através do relacionamento (1 ou N)

"Uma editora pode publicar N livros. Um livro é publicado por no máximo 1 editora."

• Exemplos de Cardinalidades Máximas:

- No relacionamento deve-se definir:
 - <u>Cardinalidade mínima</u>: número mínimo de entidades associadas a uma ocorrência da entidade em questão, através do relacionamento (0 ou 1)
 - Indica a participação opcional (0) ou obrigatória (1) das ocorrências no relacionamento
 - Notação de cardinalidades: (mínima, máxima)

"Uma editora **pode** publicar N livros. Um livro é **obrigatoriamente** publicado por no máximo 1 editora."

• Exemplos de cardinalidades mínimas e máximas

- Relacionamentos entre duas entidades é chamado Relacionamento Binário
- Relacionamento "N"-ário: relacionamento entre "N" entidades
 - Exemplo: Relacionamento Ternário (a cardinalidade é dada aos pares)

"Um produto em uma cidade pode ser entregue por no máximo 1 distribuidor."

Atributo

 Dado associado as ocorrências de uma entidade ou relacionamento

- Os Atributos podem ser
 - obrigatórios ou opcionais
 - monovalorados ou multivalorados
 - simples ou compostos

Identificação de Entidades

 Um ou mais atributos cujos valores distinguem uma ocorrência da entidade ou relacionamento das demais ocorrências.

Entidades Fracas

- Depende da existência de ocorrências de outra(s) entidade(s)
- A identificação de suas ocorrências também depende da identificação de outra(s) entidade(s)

Identificação de Relacionamentos

 Um relacionamento é identificado implicitamente pelo conjunto de identificadores das ocorrências de entidades que participam dele

Identificação de Relacionamentos

 atributos identificadores adicionais podem ser necessários para definir a identificação de um relacionamento

(m1, p1,12/06/04, 13:30) (m1, p2, 28/05/04, 10:00) (m2, p1, 02/06/04, 16:30)

. . .

Restrições do Domínio

- O modelo ER, em geral, não consegue expressar todas as RIs de um domínio de aplicação
 - uma documentação em anexo pode ser necessária

Restrições do Domínio

Ris:

- o Tipo de um aluno deve ser graduação (G) ou pós-graduação (PG)
- o Tipo de uma disciplina deve ser graduação (G) ou pós-graduação (PG)
- um aluno de G não pode estar cursando uma disciplina de PG
- um aluno de PG não pode estar cursando uma disciplina de G

Exercício de Fixação I

Clube

Em uma entrevista a um clube esportivo levantou-se as seguintes informações:

- O clube possui diversos sócios que utilizam as diversas quadras esportivas do clube
- Uma quadra pode ser utilizada por diversos sócios, mas nela só pode ser praticado um tipo de esporte
- Um esporte pode ser praticado em diversas quadras

Defina os atributos que julgares necessário.

• Generalização/Especialização

- Permite atribuir propriedades particulares a um subconjunto das ocorrências (especializadas) de uma entidade genérica.
- As entidades especializadas herdam o identificador da entidade genérica
- Símbolo: triângulo isósceles

- Tipos de Especialização
 - Total ou Parcial

Tipos de Especialização

- Exclusiva ou Não-Exclusiva (compartilhada)

 Uma entidade pode ser especializada em qualquer número de entidades

 Deve existir apenas uma entidade genérica (herança múltipla é proibida)

- Entidade Associativa: Permite associar entidades a relacionamentos
- Exemplo: Como associar Medicamentos prescritos em uma Consulta?

Entidade Associativa

- Solução: tornar consulta uma entidade associativa
- Uma entidade associativa encapsula uma associação entre entidades

Entidade Associativa

- Outra forma de **representar**

• Entidade Associativa

- Outra forma de modelar

Exercício de Fixação II

Clínica

Em uma clínica trabalham médicos e existem pacientes internados. Cada médico é identificado pelo seu CRM, possui um nome e recebe um salário na clínica. Um médico tem formação em diversas especialidades (ortopedia, traumatologia, etc), mas só exerce uma delas na clínica. Para todo paciente internado na clínica são cadastrados alguns dados pessoais: nome, RG, CPF, endereço, telefone(s) para contato e data do nascimento. Um paciente tem sempre um determinado médico como responsável (com um horário de visita diário predeterminado), porém vários outros médicos podem participar do seu tratamento. Pacientes estão sempre internados em quartos individuais, que são identificados por um número e ficam em um andar da clínica.

RU

Em um restaurante universitário, cada dia da semana possui um cardápio específico. Para cada cardápio existe um funcionário responsável e um grupo de funcionários que participam de seu preparo. Os funcionários são classificados em efetivos e estagiários. Somente funcionários efetivos podem se responsabilizar por um cardápio.

Cada cardápio possui uma lista de alimentos que são oferecidos. Deseja-se armazenar as quantidades de cada alimento que são oferecidos em cada um dos cardápios. Cada alimento pode ser fornecido por diversos fornecedores e diversas vezes. Para cada fornecimento, deve-se armazenar o preço de cada fornecedor para determinado alimento em determinada data. Nos casos em que o fornecimento passa por uma distribuidora, os dados da distribuidora deverão ser mantidos.

Defina os atributos que julgares necessário.