

PLANO DE ENSINO

Banco de Dados

I – Ementa

Conceitos de banco de dados (Relacional e NoSQL). Modelos de dados. Modelo Entidade-Relacionamento. Modelo Relacional. Normalização. Linguagem SQL para definição (DDL) e manipulação de dados (DML) com maior ênfase na linguagem de consulta de dados e de manipulação de dados. Criação de procedures, views, functions etc.

II - Objetivos Gerais

Apresentar os conceitos fundamentais de bancos de dados. Entender a utilização das principais técnicas de modelagem conceitual e lógica de bancos relacionais. Aplicar a normalização. Conhecer o uso de ferramentas de modelagem e engenharia reversa e direta de uma base de dados. Ênfase na programação de banco de dados com o uso da linguagem SQL para definição e manipulação de dados. Apresentar os Bancos NoSQL e suas principais características de forma breve.

III - Objetivos Específicos

Saber modelar banco de dados relacionais até a terceira forma normal pelo uso de ferramentas de modelagem. Saber programação SQL. Ter domínio da linguagem de consulta e manipulação de dados e principalmente a criação de procedimentos armazenados. Foco na programação.

IV - Competências

Modelar banco de dados relacionais em função da regra de negócio. Elaborar procedimentos armazenados, funções, views, entre outras entidades de um sistema de banco de dados.

V – Conteúdo Programático

- 1. Conceitos de Base de Dados Bancos Relacional e NoSQL
- 2. Modelos de Dados Bancos Relacionais
- Processo de desenvolvimento de projeto de banco de dados.
- Operações e categorias de modelos de dados.
- Modelos conceituais, lógicos e físico.
- 3. Modelagem de Dados usando o Modelo Entidade-Relacionamento (MER)
- Conceitos básicos do MER.
- Chaves e restrições estruturais.
- Notação do diagrama entidade-relacionamento.
- 4. Modelagem de Dados usando o Modelo Relacional (MR)
- Conceitos e características do MR.
- Propriedades de uma relação.
- Notação.
- Chave primária chave candidata chave estrangeira.
- Restrições de integridade.

- 5. Normalização, pelo menos até a 3FN
- 6. Linguagem SQL
- DML: linguagem de manipulação de dados.
- DQL: linguagem de consulta de dados.
- DDL: linguagem de definição de dados.
- DCL: linguagem de controle de dados.
- DTL ou TCL: linguagem de transação de dados.
- 7. Uso dos principais tipos de querys SQL (item de maior ênfase)
- SQL SELECT.
- SQL INSERT.
- SQL UPDATE.
- SQL DELETE.
- SQL JOIN.
- SQL TRANSACTION.
- SQL LIKE.
- SQL UNION E UNION ALL.
- SQL COUNT AVG, SUM E MAX.
- SQL DISTINCT.
- SQL GROUP BY.
- SQL HAVING.
- SQL CASE.
- SQL BETWEEN.
- SQL SUBSTRING, CHARINDEX E PATINDEX.
- ETC.
- 8. Programação SQL
- · Stored Procedures.
- Views.
- Functions.
- Triggers.
- 9 Conceitos sobre Bancos de Dados NoSQL

VI – Estratégia de Trabalho

A disciplina é ministrada por meio de aulas expositivas, metodologias ativas e diversificadas apoiadas no plano de ensino. O desenvolvimento dos conceitos e conteúdos ocorre com o apoio de propostas de leituras de livros e artigos científicos básicos e complementares, exercícios, discussões em fórum e/ou chats, sugestões de filmes, vídeos e demais recursos audiovisuais. Com o objetivo de aprofundar e enriquecer o domínio dos conhecimentos e incentivar a pesquisa, o docente pode propor trabalhos individuais ou em grupo, palestras, atividades complementares e práticas em diferentes cenários, que permitam aos alunos assimilarem os conhecimentos essenciais para a sua formação.

VII - Avaliação

A avaliação é um processo desenvolvido durante o período letivo e leva em consideração todo o percurso acadêmico do aluno, como segue:

- acompanhamento de frequência;
- acompanhamento de nota;
- desenvolvimento de exercícios e atividades;
- trabalhos individuais ou em grupo;
- estudos disciplinares;
- atividades complementares.

A avaliação presencial completa esse processo. Ela é feita no polo de apoio presencial no qual o aluno está matriculado, seguindo o calendário acadêmico. Estimula-se a autoavaliação, por meio da autocorreção dos exercícios, questionários e atividades, de modo que o aluno possa acompanhar sua evolução e rendimento escolar, possibilitando, ainda, a oportunidade de melhoria contínua por meio da revisão e *feedback*.

Os critérios de avaliação estão disponíveis para consulta no Regimento Geral.

VIII - Bibliografia

Básica

ABRAHAM, Silberschatz. Sistema de Banco de Dados. São Paulo: Grupo GEN, 2020. Disponível em: https://integrada.minhabiblioteca.com.br/#/books/9788595157545/. Acesso em: 16 nov. 2022.

ALVES, William P. *Banco de Dados*: teoria e desenvolvimento. São Paulo: Editora Saraiva, 2021. Disponível em: https://integrada.minhabiblioteca.com.br/#/books/9788536533759/. Acesso em: 16 nov. 2022.

MACHADO, Felipe Nery R. *Banco de Dados* – Projeto e Implementação. São Paulo: Editora Saraiva, 2020. Disponível em: https://integrada.minhabiblioteca.com.br/#/books/9788536532707/. Acesso em: 16 nov. 2022.

Complementar

CARDOSO, Giselle C.; CARDOSO, Virgínia M. *Linguagem SQL, fundamentos e práticas*. 1. ed. São Paulo: Editora Saraiva, 2013. Disponível em: https://integrada.minhabiblioteca.com.br/#/books/9788502200463/. Acesso em: 16 nov. 2022.

DAMAS, Luís. SQL – Structured Query Language. 6. ed. São Paulo: Grupo GEN, 2007. Disponível em:

https://integrada.minhabiblioteca.com.br/#/books/9788521632443/. Acesso em: 16 nov. 2022.

HEUSER, Carlos A. *Projeto de banco de dados*. Vol. 4. Rio Grande do Sul: UFRGS Grupo A, 2011. Disponível em: https://integrada.minhabiblioteca.com.br/#/books/9788577804528. Acesso em: 16 nov. 2022.

LIGHTSTONE, Sam. *Projeto e Modelagem de Banco de Dados*. São Paulo: Grupo GEN, 2013. Disponível em: https://integrada.minhabiblioteca.com.br/#/books/9788535264463/. Acesso em: 16 nov. 2022.

SORDI, José Osvaldo D. *Modelagem De Dados* – Estudos De Casos Abrangentes Da Concepção Lógica À Implementação. São Paulo: Editora Saraiva, 2019. Disponível em: https://integrada.minhabiblioteca.com.br/#/books/9788536532370/. Acesso em: 16 nov. 2022.