Banco de Dados I

Representação por Tabelas

Ely Prado

- Tópicos 1. Porque representar dados em tabelas
 - 2. Quais dados podem ser representados em tabelas
 - Regras para representar um DER por meio de tabelas

Definição

- A representação em Tabelas é a mais usual e que possibilita agrupar **dados relacionados**.
- Este formato permite armazenar dados de forma compacta e ainda recuperar estes dados posteriormente de forma fácil.
- É possível representar os dados definidos no Modelo Entidade Relacionamento utilizando tabelas

Dados Relacionados

- João, Márcia, Denise, Clara
- R. 7 de Setembro, R. José Bonifácio, R. São Sebastião
- Passos, São Paulo, Ribeirão Preto

TABELA PESSOA			
NOME	RUA	CIDADE	
João	7 de Setembro	Passos	
Márcia	José Bonifácio	São Paulo	
Denise	São Sebastião	Ribeirão Preto	
Clara	José Bonifácio	Ribeirão Preto	

Moacir P. Ponti Jr.

Dados Relacionados

- Só é possível então representar por tabelas, dados relacionados entre si.
- No exemplo anterior, NOME x RUA x CIDADE tinham uma relação:
 - Todos são atributos de uma pessoa; e
 - Qualquer pessoa pode possuir estes atributos.

Representação em Tabelas

- Há "regras" que podem ser seguidas representar um projeto de Banco de Dados feito no Diagrama E-R por meio de tabelas.
- Para "mapear" um Modelo Entidade-Relacionamento para este novo esquema, algumas regras podem ser seguidas de forma que:
 - Todos os dados deverão ser representados em tabelas.

 Todo Conjunto de Entidade torna-se uma tabela e seus atributos as colunas desta tabela

TABELA

PRODUTO

CodPro	<u>d</u> Descricao	Preco	Quantidade
1	Desodorante	4,90	45
2	Sabonete	0,65	185
3	Pasta de Dentes	0,90	80
4	Fio Dental	2,80	50
5	Xampu	4,50	68

- Quando 2 Conjuntos de Entidades formam um Relacionamento 1-N é preciso:
 - a) Construir primeiro a entidade com cardinalidade 1
 - b) Construir depois a com cardinalidade N, que receberá um novo atributo: a chave primária da primeira entidade.

Representando um Relacionamento 1-N

Filme

CodFil	Titulo	Ano	CodGen
101	Menina de Ouro	2004	1
200	Brazil	1985	2
304	Guerra dos Mundos	2005	2
305	Central do Brasil	1998	1
307	A Hora do Rush	1998	3
204	Metropolis	1926	2

Genero

CodGen) Descricao
1	Drama
2	Ficção Científica
3	Comédia

Representando um Relacionamento 1-N

Filme

CodFil	Titulo	Ano	CodGen
101	Menina de Ouro	2004	1
102	Brazil	1985	2
201	Guerra dos Mundos	2005	2
202	Central do Brasil	1998	1
203	A Hora do Rush	1998	3
301	Metropolis	1926	2
302	Cidade dos Anjos	1998	?

Para cadastrar um filme com gênero que ainda não está na tabela Gênero, é preciso antes entrar com o novo Gênero.

Genero

CodGen	Descricao
1	Drama
2	Ficção Científica
3	Comédia

Representando um Relacionamento 1-N

Filme

CodFil	Titulo	Ano	CodGen
101	Menina de Ouro	2004	1
102	Brazil	1985	2
201	Guerra dos Mundos	2005	2
202	Central do Brasil	1998	1
203	A Hora do Rush	1998	3
301	Metropolis	1926	2
302	Cidade dos Anjos	1998	4

Para cadastrar um filme com gênero que ainda não está na tabela Gênero, é preciso antes entrar com o novo Gênero.

Genero

CodGen	Descricao
1	Drama
2	Ficção Científica
3	Comédia
4	Romance

- 3. Quando 2 Conjuntos de Entidades formam um Relacionamento N-N:
 - a) Construir primeiro tabelas das entidades
 - b) O Relacionamento se tornará uma nova tabela, que ganhará como atributos as chaves primarias das outras 2 tabelas
 - c) A tabela gerada pelo relacionamento pode receber atributos próprios

Filme (Já				
Cliente				
Alugual				
Aluguel				
<u>CodCli</u>	<u>CodFil</u>	Data	Valor	
				14

Representando um Relacionamento N-N

Cliente

CodCli	Nome	Telefone
1	José Silva	35116611
2	Penize Santiago	81336541
3	Juliana Avelar	35310222
4	Gapriel Moreira	33651122

Filme

CodFil	Titulo	Ano	CodGen
101	Menina de Ouro	2004	1
200	Brazil	1985	2
304	Guerra dos Mundos	2005	2
305	Central do Brasil	1998	1
307	A Hora do Rush	1998	3
204	Metropolis	1926	2

Aluguel

CodCli	CodFil	Data	Valor
1	305	10/02/2006	3,50
1	307	10/02/2006	2,50
2	101	05/03/2006	3,00
3	305	10/03/2006	3,00
3	204	15/03/2006	1,00

- 4. Quando 2 Conjuntos de Entidades formam um Relacionamento 1-1:
 - a) Tornam-se uma única tabela
 - b) Deve-se escolher a chave primária mais relevante e eliminar uma das chaves caso seja redundante
 - c) Se uma das entidades é opcional, pode se criar duas tabelas

Aluno			
CodMat	DataMat	Nome	DataNasc

Tabela formada por 2 Conjuntos de Entidades que formam um Relacionamento 1-1:

Aluno

CodMat	DataMat	Nome	DataNasc
0001	02/02/2001	Antônio Gonçalves	17/08/1982
0002	02/02/2001	Mariana de Almeida Costa	10/04/1981
0003	03/01/2003	Maurício Santiago Teixeira	23/03/1979
0004	03/02/2003	Cassiana Rosa Souza	30/10/1985
0005	02/02/2005	Renata Macedo de Alencar	17/08/1986

- 5. Quando há um autorelacionamento:
 - a) No caso de 1-N a tabela recebe um novo atributo que é a sua própria chave primária
 - b) No caso N-N
 segue-se a mesma
 regra do
 relacionamento NN, criando-se nova
 tabela

Funcionário			
CodFun	Nome	CPF	Supervisor

Tabela formada por Conjuntos de Entidades que possui auto-relacionamento

Funcionário

CodFun	Nome	Bata Nasc	Supervisor
0001	Maurício Santiago Gonçalves	17/08/1982	4
0002	Marcelo Costa	10/04/1981	4
0003	Paulo Teixeira Souza	23/03/1979	2
0004	Roberta de Almeida Rosa	30/10/1985	1
0005	Helen Silva Santos	17/08/1986	2

Resumo

- Para armazenarmos dados na prática e preciso representálos por meio de tabelas
- É possível mapear o Diagrama Entidade Relacionamento, representando-o em diversas tabelas
- Todo Conjunto de Entidades torna-se uma tabela
- Todo Relacionamento N-N torna-se uma nova tabela
- Novos atributos podem ser inseridos nas tabelas para definir o relacionamento entre as tabelas, realizando a ligação entre elas.

Bibliografia

- SILBERSCHATZ, . Modelo Entidade-Relacionamento (capítulo 2). Em: **Sistema de Banco de Dados**, Makron: 1999.
- TAKAI,O.K.; ITALIANO,I.C.; FERREIRA,J.E. O Modelo de Dados Relacional (capítulo 5). Em: **Introdução a Banco de Dados** (apostila). DCC-IME-USP, 2005
- BIAJIZ, M. Mapeamento Entre Esquemas (capítulo 4). Em: **Banco de Dados** (apostila). DC-UFSCar, 2001.
- DATE, C.J. **Introdução a Sistemas de Banco de Dados**, *tradução da 7.ed*, Campus: 2000.

Exercício

