

Conteúdo Programático

- Revisão Metodologia de Projeto de Banco de dados
 - Modelo Conceitual : Diagrama E-R
 - Modelo Lógico Relacional : Mapeamento DER para Relacional
 - Modelo Físico : Implementação com SQL DDL
- Consultas com SQL
 - Selects com manipulação de caracteres, data, formatação de saída
 - Selects com INNER JOIN, OUTER JOIN
 - Selects aninhados : subconsultas
 - Select com funções de agregação : SUM, AVG, MAX, MIN, COUNT e Group
 BY
- Programação em SQL
 - Funções
 - Procedimentos
 - Gatilhos
 - Cursores
- Tópicos emergentes em Banco de Dados
 - BD NO-SQL e Big Data

ETAPAS DE UM PROJETO DE BANCO DE DADOS

ETAPA 1: ANÁLISE DE REQUISITOS

Ex:

- Sistema de Universidade:
- Aluno pode fazer matrícula em disciplina
- Aluno deve possuir nome, endereço, telefone e CPF.
- Disciplina possui nome, duração, local, dia e horário.

ETAPA 2: PROJETO CONCEITUAL

TEXTUAL:

Aluno

Dados necessários: nome, telefone, endereço e CPF.

Disciplina

Dados necessários: nome, local, horário, dia. duração.

ETAPA 3: PROJETO LÓGICO

ETAPA 4: PROJETO FÍSICO

Projeto de Banco de Dados

Para uma visão geral do processo e dos conceitos necessários para a compreensão do banco de dados, acompanhando a apresentação a seguir:

Ler mais

Ler mais

Modelo Relacional

- Introduzido por Codd em 1970 (IBM/ Califórnia)
- Modelo com uma sólida base formal
 - teoria dos conjuntos
- Conceitos Simples
 - relações, atributos, tuplas e domínios
- Não considera aspectos físicos de armazenamento, acesso e desempenho
- Base para a maioria dos SGBDs que dominam o mercado

Modelo Relacional -Características

Organização dos dados

conceitos do modelo: atributo, relação, chave, ...

Integridade

 restrições básicas para dados e relacionamentos

Manipulação

- linguagens formais (álgebra e cálculo relacional)
- SQL (comercial)

Conceitos Gerais: Domínio

- Conjunto de valores permitidos para um dado
- Possui uma descrição física e outra semântica.
- A <u>descrição física</u> identifica o **tipo** e o **formato** dos valores que compõem o domínio
 - exemplo: char(13), "(99)9999-9999"
- a <u>descrição semântica</u> ajuda na interpretação de seus valores
 - exemplo: "Números de telefone válidos no Brasil"

NOME

Conceitos Gerais: Atributo

- Um item de dado do Banco de Dados (BD)
- Possui um nome e um domínio
- Exemplos

- nome: varchar(20)

matrícula: integer

– dataNasc: date

Nome Matrícula DataNasc

Conceitos Gerais: Tupla

- Um conjunto de pares (atributo, valor)
- Valor de um atributo
 - Definido no momento da criação de uma tupla deve ser:
 - compatível com o domínio ou NULL
 - Atômico (indivisível)

	Nome	Matrícula	DataNasc
Tupla 1	Renata	01035	12/11/1980
	Vânia	02467	03/07/1976
	Maria	01427	20/02/1985

Atributo: Nome Valor: Renata

Conceitos Gerais: Relação

- Composto por um cabeçalho e um corpo
- Cabeçalho
 - número fixo de atributos (grau da relação)
 - atributos não-ambíguos
- Corpo
 - número variável de **tuplas** (cardinalidade da relação)
 - ordem não é relevante

Exemplo Relação

Cabeçalho

Aluno

Nome	CPF	Endereço	DataNasc
Renata	01035	Rua das Flores, 210	12/11/1980
Vânia	02467	Capote Valente, 35	03/07/1976
Maria	01427	São Diego 310/34	20/02/1985

Corpo

Relembrando...

- **Relação** é uma Tabela
- Atributo é um Campo (coluna da tabela)
- Tupla é uma linha da tabela
- **Domínio**: tipo de dado, formato de um atributo

Banco de Dados Relacional

- O universo de um banco de dados relacional é um conjunto finito, não vazio, de relações.
- o esquema é o conjunto dos esquemas das relações que o formam, isto é:

$$R_1$$
 (A_{11} , A_{12} ,, A_{1n})
 R_2 (A_{21} , A_{22} ,, A_{2n})
....
 R_m (A_{m1} , A_{m2} ,, A_{mn})

- uma **instância** de um banco de dados relacional é o conjunto das instâncias de suas relações.
- o mesmo esquema pode se aplicar a diferentes instâncias de um banco de dados.

Esquema e Instância

Esquema

- Aluno (nome, matrícula, endereço, DataNasc, Curso)
- Curso (codigo, descrição)

Instância

- (Daniela, 12345, São Diego, 310, 28/06, 1)

Chave

- Conjunto de um os mais atributos de uma relação
 - Chave <u>Primária</u> (primary key) PK
 - Chave Candidata
 - Chave Alternativa
 - Chave <u>Estrangeira</u> (foreign key) FK

Chave Primária

- Primary key (PK)
 - atributo(s) cujo (conjunto de) valor(es)
 identifica(m) unicamente uma tupla em uma relação
 - Unicidade de valores na coluna que compõe a chave

Chave Primária (PK)

Aluno

Nome	CPF	Endereço	DataNasc
Renata	01035	Rua das Flores, 210	12/11/1980
Vânia	02467	Capote Valente, 35	03/07/1976
Maria	01427	São Diego 310/34	20/02/1985

Qual(is) atributo(s) representam unicamente uma tupla?

Chave Primária (PK)

Aluno

Nome	CPF	Endereço	DataNasc
Renata	01035	Rua das Flores, 210	12/11/1980
Vânia	02467	Capote Valente, 35	03/07/1976
Maria	01427	São Diego 310/34	20/02/1985

Qual(is) atributo(s) representam unicamente uma tupla?

CPF

Chave Primária (PK)

Aluno

Nome	CPF	Endereço	DataNasc
Renata	701034263890	Rua das Flores, 210	12/11/1980
Vânia	693529876987	Capote Valente, 35	03/07/1976
Maria	347685784432	São Diego 310/34	20/02/1985

Aluno(CPF, Nome, Endereço, DataNasc)

Chave Primária (PK) – Composta

Alocação (<u>Cod_Projeto, Cod_Func</u>, Datalni, Tempo)

Um funcionário pode estar em mais de um projeto

Chave Candidata

- Possui as mesmas propriedades que a chave primária
- Qual escolher para Chave Primária?
- Escolhe-se para chave primária aquela com o atributo único ou menor número de caracteres

Nome	Matrícula	CPF	DataNasc
Renata	01035	701034263890	12/11/1980
Vânia	02467	693529876987	03/07/1976
Maria	01427	347685784432	20/02/1985

Chaves candidatas

Chave Alternativa

Chave Primária

Nome	Matricula	CPF	DataNasc
Renata	01035	701034263890	12/11/1980
Vânia	02467	693529876987	03/07/1976
Maria	01427	347685784432	20/02/1985

Chave alternativa

Chave alternativa: chave candidata que não é primária

Chave Estrangeira

- Foreign Key (FK)
- Atributo(s) de uma relação, cujos valores devem obrigatoriamente aparecer na chave primária de uma relação (da mesma ou de outra)
- Implementa o <u>relacionamento</u> em um BD relacional

Nome	Matrícula	CPF	Curso
Renata	01035	701034263890	1
Vânia	02467	693529876987	2
Maria	01427	347685784432	1

Nome	Matrícula	CPF	Curso
Renata	01035	701034263890	1
Vânia	02467	693529876987	2
Maria	01427	347685784432	1

Codigo	Descrição
1	Ciência da Computação
2	Administração de Empresas
3	Ciências Jurídicas e Sociais

Aluno (CPF, Nome, Endereço, DataNasc, #Curso)

Curso (Codigo, Descrição)

Funcionário (<u>CodFunc</u>, Nome, Endereço, #Cod_Chefe)

CodFun	Nome	Endereço	Cod_Chefe
1	Maria	Av. Joaquim 2	4
2	João	Oscar Freire, 10	3
3	Pedro	Anita Garibaldi, 12	1
4	Carla	Carlos Gomes, 50	2

Revisando...

- Chave Primária (PK)
- Chave candidata
- Chave alternativa
- Chave Estrangeira (FK)

Restrições de Integridade

- É uma regra que deve ser obedecida em todos os estados válidos da base de dados.
- Garantem que os dados refletem corretamente a realidade modelada.
 - Domínio, Chave Primária, Valores Vazios
 - Integridade de Entidade
 - Integridade Referencial
 - Semântica

Restrições de Integridade

Domínio: conjunto de valores que um atributo pode assumir

Exemplo: Nome: varchar (20)- Alessandra Vogel

Oliveira

viola a regra

Vazio: define se os atributos podem ou não ser vazios

Integridade de Entidade

- Garantia de acesso a todos os dados sem ambigüidade
- Atributos pertencentes a <u>chave-</u>
 <u>primária</u> de uma relação <u>não podem</u>

 <u>ter valor nulo</u>
- A chave primária representa uma entidade na base de dados

	AND THE RESERVE
CodFun	Nome
1	Maria
2	João
3	Pedro
4	Carla

Integridade Referencial

- Chave estrangeira (FK)
- Garantia de relacionamentos válidos
- Os valores que aparecem na FK devem aparecer na PK da relação referenciada

Nome	Matrícula	CPF	Curso
Renata	01035	701034263890	1
Vânia	02467	693529876987	2
Maria	01427	347685784432	1

Curso		Descrição	
1		Ciência da Computação	
2		Administração de Empresas	
3		Ciências Jurídicas e Sociais	

Integridade Semântica

 Especificada através de regras sobre o esquema do banco de dados

• Exemplos:

- O salário de um empregado deve ser menor ou igual ao do seu supervisor
- O número de horas semanais de um empregado em um projeto não pode ser maior do que 50

Restrições de Atualização

- <u>Inserção</u>: insere tuplas em uma relação
- Pode violar 4 restrições de integridade:
 - Integridade de Domínio (ex: inserir caracteres em atributo numérico)
 - Integridade de Chave (ex.: chave duplicada)
 - Integridade de Entidade (ex: inserir mais de uma vez o mesmo cpf)
 - Integridade <u>Referencial</u>: valor da FK refere-se a uma tupla que não existe na relação referenciada

Restrições de Atualização

- Exclusão: exclui tuplas de uma relação
- Pode violar :

Integridade <u>referencial</u>: se a tupla que está sendo excluída está referenciada por uma FK de outra tuple

Exemplo: excluir o curso 2

Curso	Descrição	
1	Ciência da Computação	
2	Administração de Empresas	
3	3 Ciências Jurídicas e Sociais	

Nome	Matrícula	CPF	Curso
Renata	01035	701034263890	1
Vânia	02467	693529876987	2
Maria	01427	347685784432	1

Restrições de Atualização

- Procedimento a ser adotado:
 - Rejeitar a operação
 - Excluir em cascata
 - Mudar os valores dos atributos referenciados

Restrições de Atualização

- Atualização: altera os valores de atributos nas tuplas existentes
 - Pode violar:
 - Restrição de Domínio para atributos que não são chave
 - Chave primária e entidade
 - Referencial