Modelo Entidade-Relacionamento

Instituto de Informática e Estatística Universidade Federal de Santa Catarina

Vania Bogorny

Plano de Aula

- Modelos de Dados (Revisão)
- O Modelo Entidade-Relacionamento
 - □ Entidades
 - □ Atributos
 - □ Relacionamentos
 - □ Identificando Entidades e Relacionamentos
- Resumo da Aula
- Bibliografia
- Tema de Casa

Modelos de Dados

- Modelo de dados:
 - □ Descrição formal da estrutura de um banco de dados
- Modelos propostos:
 - Modelo conceitual
 - Modelo Lógico
 - Modelo Físico

Modelos de Dados

Abordado na Aula de Hoje

- Modelo conceitual (projeto conceitual)
 - Modelo de dados abstrato que descreve a estrutura de um banco de dados independente de um SGBD
- Modelo lógico (projeto lógico)

Dependente do modelo do SGBD

Empregado (Nome, Endereço)

Empregado

- Modelo físico (projeto físico)
 - □ Nível de Implementação
 - Depende do SGBD
 - □ ênfase na eficiência de acesso

Nome

Endereço

Plano de Aula

- Modelos de Dados
- O Modelo Entidade-Relacionamento
 - Entidades
 - □ Atributos
 - □ Relacionamentos
 - □ Identificando Entidades e Relacionamentos
- Resumo da Aula
- Bibliografia
- Tema de Casa

Modelagem Conceitual

- Modelo Entidade Relacionamento (ER)
 - □ É a técnica mais conhecida
 - □ Tem como objetivo auxiliar na especificação geral do sistema
 - O modelo de dados é representado graficamente através de um Diagrama de Entidade-Relacionamento (DER).
 - Principais conceitos do Modelo ER são:
 - Entidades
 - Atributos e
 - Relacionamentos

- Notação: Criada por Peter Chen em 1976
- Notação usada: Heuser

Entidade

- É um conjunto de objetos do mundo real sobre os quais se deseja manter informações no banco de dados
- É distinguível de outros objetos
- Representada através de um retângulo
- □ Pode representar:
 - objetos concretos (uma pessoa)
 - objetos abstratos (um departamento)

João Pedro Paulo Maria Empregado

Departamento

Contabilidade Financeiro Jurídico Pessoal

Possui propriedades

Atributos e Relacionamentos

Entidade

- Exemplos de Entidades:
- Sistema Bancário
 - Cliente
 - Conta Corrente
 - □ Conta Poupança
 - □ Agência
- Sistema de Controle de Produção de Industria
 - Produto
 - Empregado
 - Departamento
 - □ Estoque
 - ...

Plano de Aula

- Modelos de Dados
- O Modelo Entidade-Relacionamento
 - □ Entidades
 - Atributos
 - □ Relacionamentos
 - □ Identificando Entidades e Relacionamentos
- Resumo da Aula
- Bibliografia
- Tema de Casa

Atributo

- É um dado que é associado a cada ocorrência de uma entidade ou de um relacionamento
- Exemplos de atributos de entidades:

númeroDeFuncionários

Departamento

Exercício

 Considerando um sistema acadêmico, envolvendo entidades que todos conhecemos, defina pelo menos 3 atributos para cada uma das entidades

Aluno Professor

Disciplina Turma

Plano de Aula

- Modelos de Dados
- O Modelo Entidade-Relacionamento
 - Entidades
 - □ Atributos
 - □ Relacionamentos
 - Definição de relacionamentos
 - □ Exercícios
 - Cardinalidade Máxima e Mínima
 - Exercícios
 - Relacionamentos Unários, Binários e Ternários
 - □ Identificando Entidades e Relacionamentos
- Resumo da Aula
- Bibliografia
- Tema de Casa

Relacionamentos

Como expressamos que João trabalha no Departamento de Contabilidade?

Relacionamentos

Relacionamento:

- □ É uma associação entre entidades
- Representado através de um losângulo e linhas que ligam as entidades relacionadas

Relacionamentos

ine

Exemplos de Relacionamentos

Relacionamentos com Atributos

instâncias

Relacionamentos com Atributos

Exemplo II

Exercício

Identifique os relacionamentos no modelo e os atributos do relacionamento (quando houver):

Cardinalidade de Relacionamentos

□ Uma propriedade importante dos relacionamentos é a especificação de quantas ocorrências de uma entidade podem estar associadas a uma determinada ocorrência de outra entidade

- Máxima
- Mínima

A ocorrência a1 da entidade A está relacionado a quantas Ocorrências em B?

Cardinalidade Máxima

Relacionamento Um para Um - 1:1

Uma ocorrência de **A** está associada a no <u>máximo</u> <u>uma</u> ocorrência de **B**, e uma ocorrência em **B** está associada a no <u>máximo</u> <u>uma</u> ocorrência em **A**.

Conjunto A (Empregado)

Empregado

Gerencia

Departamento

Relacionamento Um para Muitos - 1:N

Relacionamento Muitos para Muitos – M:N ou N:N

☐ Uma ocorrência de A está associada a **<u>qualquer</u>** número de ocorrências de B, e uma ocorrência em B está associada a **<u>qualquer</u>** número de ocorrências em A

ine

Exercício

 Identifique as cardinalidades máximas dos relacionamentos do modelo ER

Cardinalidade Mínima

O modelo ER permite expressar cardinalidades mínimas e máximas em cada relacionamento

□ Cardinalidade Mínima:

 número mínimo de ocorrências de uma entidade A com relação a uma outra entidade B

Representação:

- (cardinalidade mínima, cardinalidade máxima)
- Cardinalidades Possíveis: (1,1); (1,N); (0,1);(0,N);(N,N)
- Cardinalidade **mínima** = 1 (relacionamento obrigatório)
- Cardinalidade **mínima** = 0 (relacionamento opcional)

Cardinalidade Mínima e Máxima

- ☐ Exemplo de Relacionamento **Obrigatório**:
 - □ cada ocorrência de cliente está relacionado a no mínimo quantas contas e no máximo quantas contas?
 - ☐ Cada ocorrência de conta está relacionada a no mínimo quantos clientes e no máximo quantos clientes?

■ Exemplo de Relacionamento Opcional:

Atributos também podem ter Cardinalidade

- Monovalorado: possui um valor único em uma entidade
 - Exemplo: nome

- Multivalorado: possui mais de um valor para cada ocorrência da entidade
 - □ Exemplo: telefone

Atributos também podem ter Cardinalidade

- 1: atributo obrigatório
- 0: atributo opcional

Cardinalidade máxima

- 1: atributo monovalorado
- N: atributo multivalorado

Cliente Endereço (1,N)

TELEFONE (0,N)

Exercício

 Especificar as cardinalidades mínimas e máximas dos relacionamentos

Relacionamentos e Papéis

- □ Papel é a função que uma ocorrência da entidade cumpre dentro de uma ocorrência do relacionamento
 - Não é obrigatória no Modelo ER

Auto-Relacionamento (Relacionamento Unário)

Relacionamento entre ocorrências da mesma entidade

Relacionamento Binário e Ternário

Binário

ine

Plano de Aula

- Modelos de Dados
- O Modelo Entidade-Relacionamento
 - □ Entidades
 - □ Atributos
 - □ Relacionamentos
 - □ Identificando Entidades e Relacionamentos
- Resumo da Aula
- Bibliografia
- Tema de Casa

Exercício - Resposta

ine

Identificando Entidades

- Cada entidade deve ter um identificador
- Identificador (também conhecido como chave):
 - □ É o conjunto de um ou mais atributos ou relacionamentos cujos valores servem para distinguir uma ocorrência da entidade das demais ocorrências da mesma entidade
 - Exemplo: os atributos CPF ou Carteira de Identidade identificam UNICAMENTE um cidadão brasileiro
- Representação no Modelo

Identificando Relacionamentos

- Quando parte da chave é um relacionamento
 - Exemplo: CPF do Empregado e numero sequencial na entidade Dependente

- Entidade Fraca: entidade sem chave
 - A entidade é identificada por algum atributo da entidade + algum relacionamento
- Entidade Forte: entidade com chave
 - A entidade é identificada por atributos da própria entidade

Relacionamento com Atributo Identificador

Exercício

 Identifique os atributos chave das entidades e relacionamentos

Modelo Entidade-Relacionamento (ER)

Plano de Aula

- Modelos de Dados
- O Modelo Entidade-Relacionamento
 - □ Entidades
 - □ Atributos
 - □ Relacionamentos
 - □ Identificando Entidades e Relacionamentos
- Resumo da Aula
- Bibliografia
- Tema de Casa

Resumo

- Aula de Hoje
 - □ Entidades
 - □ Atributos
 - □ Relacionamentos

Terminologia

- Entidade e instância
 - □ Para referir-se a um objeto particular
 - fala-se em instância ou ocorrência de entidade
- Diferentes terminologias

	Conjunto	Elemento do conjunto		
	Entidade	Instância ou ocorrência		Heuser Peter Chen
	Conjunto de entidades	Entidade		
	Classe	objeto -	<u></u>	Orientação a
	Departamento	Contabilidade Financeiro Jurídico Pessoal		Objetos (Bush)

Bibliografia

- Bibliografia Básica
 - □ HEUSER, C.A. <u>Projeto de Banco de Dados</u>. 6ª Edição. Porto Alegre.
 Capítulos 2 e 3

Bibliografia Complementar

- Korth, H. F.; Sudarshan, S; Silberschatz, A. <u>Sistema de Banco de</u> <u>Dados</u>. 5a ed. Editora Campus, 2006. - Capítulo 6
- Elmasri, R.; Navathe S. B. <u>Sistemas de Banco de Dados</u>. 4 ed. Editora Addison-Wesley. 2005. - Capítulo 3

Tema de Casa

- □ Ler o capítulo 3 do livro do Elmasri e Navathe para ver exemplos do uso da notação do Peter Chen
- Construa um diagrama ER para a biblioteca descrita abaixo.
 O acervo de uma biblioteca é composto por exemplares de livros. Cada livro é caracterizado por um ou mais autores, um título, uma editora, local de edição, um código ISBN e um conjunto de palavras-chave. A biblioteca possui pelo menos um exemplar de cada livro, numerados seqüencialmente (exemplares 1, 2, 3, etc). Os associados da biblioteca podem retirar exemplares dos livros. Cada associado pode levar emprestado no máximo três exemplares. Para cada empréstimo é registrada a data em que este foi realizado. Cada associado

possui um código, um nome e endereço.