Banco de Dados

Modelo Relacional:

conceitos básicos, linguagem de consulta e álgebra relacional

Ely Prado

Modelo Relacional - Definição

- O Modelo Relacional é um modelo para armazenamento e manutenção de banco de dados, baseado em teoria dos conjuntos e álgebra relacional.
- Os primeiros conceitos foram desenvolvidos por Codd em 1970 e expandidos em 1979.
- Apesar do nome ser parecido, o Modelo Relacional NÃO É o mesmo que Modelo Entidade-Relacionamento, desenvolvido por Chen (1976).

Modelo Relacional - Definição

- O Modelo Relacional foi o primeiro modelo que se estabeleceu para aplicações comerciais
- Há uma base teórica substancial nos bancos de dados relacionais. Essa teoria apóia o projeto de banco de dados relacionais e permite um processamento eficiente.

Estrutura Básica de uma Relação

Seja
 cliente_nome = {João, Márcia, Denise, Marcelo}
 cliente_rua = {Sete de Setembro, Augusta, Castelo Branco}
 cliente_cidade = {Passos, São Paulo, Ribeirão Preto}

Então

```
 R = { (João, Sete de Setembro, Passos),
 (Márcia, Augusta, São Paulo),
 (Denise, Augusta, São Paulo),
 (Marcelo, Castelo Branco, Ribeirão Preto) }
```

• É uma relação entre: cliente_nome x cliente_rua x cliente_cidade

Relações

- Todos os dados são representados como relações.
- Os valores atuais de uma relação, ou seja, uma instância de uma relação, pode ser chamado de tabela.
- Cada tabela tem um nome, único em todo o banco de dados

Aluno

<u>CodMatr</u>	Nome	DataMatr
10001	Fernando	10/01/01
10002	Marcela	10/01/01
10010	Fernanda	01/03/01
20001	Augusto	01/03/04
30001	Ana Clara	01/05/05

Tuplas

 Uma linha em uma relação representa uma instância da relação com valores definidos, recebendo o nome de TUPLA

Exemplo:

```
(José da Silva, 10/08/1965, 140.610.654-10)
(Maria Fernanda Souza, 22/06/1983, 231.333.654-40)
(Ana Fernanda, 22/12/1975, 100.322.265-35)
```

são tuplas da relação Pessoa

Tuplas

 Uma tupla é composta de valores, os quais são chamados de ATRIBUTOS de uma relação

Exemplos:

Titulo x Diretor x Ano_Lancamento x Duracao são atributos da relação *Filme*

Nome x Data_Nascimento x CPF são atributos da relação *Pessoa*

Domínio

 Um atributo pode assumir um valor dentro de um conjunto de valores possíveis, este conjunto é denominado
 DOMÍNIO do atributo

```
Exemplo 1: Estado, atributo da relação Cliente, só pode assumir um valor dentro do conjunto: { SP, RJ, MG, ES, RS, PR, SC, BA, MS, MT, GO, PA, AM, AP, RO, ..., RN }
```

Exemplo 2: Temperatura, atributo da relação *Clima* só pode assumir valores do conjunto dos números reais no intervalo [-80 80]

Tuplas e Domínio

- Na relação (tabela) Aluno, cada linha consiste de uma 3-tupla (a_1, a_2, a_3) , onde:
 - a_1 é o código de matrícula do aluno e está no domínio D_1 ,
 - a_2 é o nome do aluno e está no domínio D_2 ,
 - a_3 é a data de matrícula do aluno e está no domínio D_3 .
- Aluno é, portanto, um subconjunto dos domínios:

$$D_1 x D_2 x D_3$$

• Esta definição corresponde à definição matemática de *relação*, parecida com a de *tabela*

Aluno

CodMatr	Nome	DataMatr	
10001	Fernando	10/01/01	
10002	Marcela	10/01/01	
10010	Fernanda	01/03/01	
20001	Augusto	01/03/04	
30001	Ana Clara	01/05/05	

Tuplas e Domínio

- Na relação (tabela) Aluno, existem 5 tuplas e 3 atributos
- Todos os atributos devem possuir domínio atômico.
- Um domínio é atômico se todos os elementos deste domínio são considerados indivisíveis.
 - Ou seja, não são permitidos atributos compostos ou multivalorados
- No exemplo, claramente os atributos possuem domínios diferentes
- Um valor especial, nulo (NULL)
 pode ser usado para representar
 dados não conhecidos ou opcionais

Aluno

CodMatr	Nome	DataMatr	
10001	Fernando	10/01/01	
10002	Marcela	10/01/01	
10010	Fernanda	01/03/01	
20001	Augusto	01/03/04	
30001	Ana Clara	01/05/05	

Chave Primária

- Cada relação possui uma **chave primária**, um identificador único constituído por um ou mais atributos
 - A maioria das chaves primárias é uma coluna apenas
 Exemplo: CODIGO_CLIENTE
 - Em alguns casos pode ser composta por dois ou mais atributos

Exemplo: (COD_VENDA, NUM_PARCELA), ou seja, para identificar uma tupla desta tabela é preciso ter o código da venda e o número da parcela

Aluno

Relação (Tabela)

	CodMatr	Nome	DataMatr	
1001 Fernando		Fernando	10/01/01	
	1002	Marcela	10/01/01	
	1010 Fernanda 2001 Augusto		01/03/01	
			01/03/04	
	3001	Ana Clara	01/05/05	

Aluno

RELAÇÃO

CodMatr	Nome	DataMatr	
1001	Fernando	10/01/01	*
1002	Marcela	10/01/01	
1010	Fernanda	01/03/01	← TUPLAS
2001	Augusto	01/03/04	
3001	Ana Clara	01/05/05	

Relacionamento entre Relações

Como é possível relacionar tabelas no Modelo Relacional?
 Exemplo: Como saber qual curso faz um aluno?

CURSO

<u>CodCur</u>	Título
A1	Sistemas de Informação
B1	Ciências Contábeis
B2	Direito

ALUNO

<u>CodMatr</u>	Nome
1001	Fernando
1002	Marcela
1010	Fernanda
2001	Augusto

Chave Estrangeira

 Uma tabela se relaciona com outra incluindo-se nesta a chave primária da outra tabela. Esta coluna incluída é chamada chave estrangeira

Exemplo: *Curso* é chave estrangeira de Alunos, que referencia a chave primária *CodCur* da tabela Cursos

CURSO

<u>CodCur</u>	Título
A1	Sistemas de Informação
B1	Ciências Contábeis
B2	Direito

ALUNO

<u>CodMatr</u>	Nome	Curso
1001	Fernando	A1
1002	Marcela	A1
1010	Fernanda	B2
2001	Augusto	B1

Esquema Relacional

- Constitui um esquema que representa as relações, atributos e chaves de um banco de dados relacional
- Há diversas formas de representar.
- Exemplos:

Esquema Relacional

Outros Exemplos:

Exemplo: Esquema Relacional

```
aluno = (cod_aluno, nome, data_nasc, CPF, endereco, telefone)

matricula = (num_matricula, data, cod_aluno, cod_curso)

professor = (cod_professor, nome, data_nasc, titulacao, area)

curso = (cod_curso, titulo, area_conhecimento, periodo, duracao)

disciplina = (cod_disc, titulo, curso)


leciona = (cod_professor, cod_disc)
```


Exercício

- Descreva as definições para os seguintes itens abaixo:
 - Tabelas:
 - Tuplas:
 - Domínios:
 - Chave-primária:
 - Chave-estrangeira:

Exercício

 Defina o esquema relacional, com suas chaves primárias e chaves estrangeiras para o DER abaixo:

Restrições de Integridade

- Restrições de Integridade são regras com respeito aos valores que podem ser armazenados nas relações e que devem ser sempre satisfeitas, em quaisquer das relações do banco de dados.
- São elas, principalmente:
 - Restrição de Unicidade de Chave
 - Restrição de Integridade da Entidade
 - Restrição de Integridade Referencial

Restrições de Integridade

Restrição de Unicidade de Chave

Uma chave primária não pode ter o mesmo valor em duas tuplas distintas de uma mesma relação

Exemplo: Dada uma relação *NotaFiscal*, o atributo numNota (chave primária), não pode estar em duas tuplas distintas, pois perderia sua identidade.

NotaFiscal

	<u>numNota</u>	Emissão	Valor	Cliente
	100	01/02/2006	680,00	265.669.999-60
	101	01/02/2006	80,00	665.990.997-70
	101	02/03/2006	150,00	665.990.997-70

Modelo Relacional - Restrições

• Restrição de Integridade da Entidade

A chave primária de qualquer relação **não pode ter valor nulo** em nenhuma tupla da relação, pois isto faria com
que a tupla não pudesse ser identificada e por
conseqüência não poderia ser recuperada **Curso**

CodCur	Título
A1	Sistemas de Informação
<null< td=""><td>Direito</td></null<>	Direito

Modelo Relacional - Restrições

Restrição de Integridade Referencial

Envolve duas relações e é usada para manter a consistência entre os dados de tabelas diferentes.

Esta restrição especifica que o valor de uma chave estrangeira **deve existir** na relação a qual faz referência

Curso			Aluno		
CodCur	Título		<u>CodMatr</u>	Nome	Curso
A1	Sistemas de Informação		10001	Fernando	A1
1 (O valor 'B1' desta tupla não		10002	Marcela	A1
6	existe em <i>Cursos</i> , ferindo a —		20001 Augusto		1
i	ntegridade referencial				

Linguagem de Consulta - Definição

- Linguagem de Consulta é uma linguagem com a qual um usuário pode requisitar informações do Banco de Dados e manipular estas informações.
- A maioria dos SGBD oferecem uma linguagem de consulta que possua uma coleção de operadores (comandos) para manipular as relações (tabelas)

Álgebra Relacional – Uma Linguagem

- A álgebra relacional é uma linguagem que possui uma coleção de operações para manipular relações:
 - Operações da Teoria de Conjuntos (matemática): união, interseção, diferença, e produto cartesiano.
 - Operações desenvolvidas especialmente para os bancos de dados relacionais: seleção, projeção e junção, entre outras.

Moacir P. Ponti Jr. 30

Operações desenvolvidas especialmente para os

bancos de dados relacionais

```
seleção seleciona um subconjunto de tuplas (registros)
```

projeção seleciona um subconjunto de atributos

junção combina tabelas por atributos em comum

•••

seleção seleciona linhas conforme uma condição

ALUNO

<u>Mt</u>	Nome	Ano	Curso
10	Gabriela Silva	2002	1
12	José Teixeira	2003	1
35	Marcela Ribeiro	2004	2
20	Pedro Gonçalves	2002	2
22	Mariana Costa	2004	2

CURSO

Cod	Nome_Curso
1	Direito
2	Administração

Mostrar alunos que ingressaram em 2004

<u>Mt</u>	Nome	Ano	Curso
35	Marcela Ribeiro	2004	2
22	Mariana Costa	2004	2

projeção mostra atributos selecionados

ALUNO

<u>Mt</u>	Nome	Ano	Curso
10	Gabriela Silva	2002	1
12	José Teixeira	2003	1
35	Marcela Ribeiro	2004	2
20	Pedro Gonçalves	2002	2
22	Mariana Costa	2004	2

CURSO

Cod	Nome_Curso
1	Direito
2	Administração

Mostrar Mt (matrícula) e Nome de ALUNO

<u>Mt</u>	Nome
10	Gabriela Silva
12	José Teixeira
35	Marcela Ribeiro
20	Pedro Gonçalves
22	Mariana Costa

seleção + *projeção* mostra atributos selecionados de linhas selecionadas

ALUNO

<u>Mt</u>	Nome	Ano	Curso
10	Gabriela Silva	2002	1
12	José Teixeira	2003	1
35	Marcela Ribeiro	2004	2
20	Pedro Gonçalves	2002	2
22	Mariana Costa	2004	2

CURSO

Cod	Nome_Curso
1	Direito
2	Administração

Mostrar Nome e Curso de ALUNO que ingressaram em 2002

Nome	Curso
Gabriela Silva	1
Pedro Gonçalves	2

seleção + *projeção* mostra atributos selecionados de linhas selecionadas

ALUNO

<u>Mt</u>	Nome	Ano	Curso
10	Gabriela Silva	2002	1
12	José Teixeira	2003	1
35	Marcela Ribeiro	2004	2
20	Pedro Gonçalves	2002	2
22	Mariana Costa	2004	2

CURSO

Cod	Nome_Curso
1	Direito
2	Administração

Mostrar Matricula e Nome de ALUNO cujo nome comece em 'J'

<u>Mt</u>	Nome
12	José Teixeira

seleção + projeção mostra atributos selecionados de linhas selecionadas

ALUNO

<u>Mt</u>	Nome	Ano	Curso
10	Gabriela Silva	2002	1
12	José Teixeira	2003	1
35	Marcela Ribeiro	2004	2
20	Pedro Gonçalves	2002	2
22	Mariana Costa	2004	2

CURSO

Cod	Nome_Curso
1	Direito
2	Administração

Mostrar Matricula, Nome e Ano de ALUNO cujo ano seja maior que 2002

<u>Mt</u>	Nome	Ano
12	José Teixeira	2003
35	Marcela Ribeiro	2004
22	Mariana Costa	2004

Álgebra Relacional

une tabelas por meio de um atributo em comum junção **CURSO**

ALUNO

<u>Mt</u>	Nome	Ano	Curso
10	Gabriela Silva	2002	7
12	José Teixeira	2003	1
35	Marcela Ribeiro	2004	2
20	Pedro Gonçalves	2002	2
22	Mariana Costa	2004	2

Mostrar Nome e Ano de ALUNOS junto com Nome_Curso de CURSOS para ALUNOS.Cursos = **CURSOS.Cod**

DireitoAdministração	1
2 Administração	

Nome	Ano	Nome_Curso
Gabriela Silva	2002	Direito
José Teixeira	2003	Direito
Marcela Ribeiro	2004	Administração
Pedro Gonçalves	2002	Administração
Mariana Costa	2004	Administração

Álgebra Relacional

junção une tabelas por meio de um atributo em comum

CURSO

DISCIPLINA

Cod Nome_Curso	
1	Direito
2	Administração

Cod	Titulo	Curso
1	Direito Civil	1
2	Filosofia	1
3	Sociologia	1
4	Gestão de Pessoàs	2

Mostrar Cod e Titulo de
DISCIPLINAS junto com
Nome_Curso de CURSOS
para DISCIPLINAS.Curso =
CURSOS.Cod

Cod	Titulo	Nome_Curso
1	Direito Civil	Direito
2	Filosofia	Direito
3	Sociologia	Direito
4	Gestão de Pessoas	Administração

FILME

CodFil	Titulo	Ano	CodGen
101	Menina de Ouro	2004	1
102	Guerra dos Mundos	2005	2
103	Brazil	1985	2
104	Central do Brasil	1998	1
105	A Hora do Rush	1998	3
106	Metropolis	1926	2

GENERO

<u>CodGen</u> Descricao	
1	Drama
2	Ficção Científica
3	Comédia

Dadas as relações acima, defina os operadores e os dados que serão recuperados para as seguintes requisições:

- 1) Mostrar Descricao de GENERO
- 2) Mostrar Título e Ano de FILME onde Gênero = 2
- 3) Mostrar FILME onde Ano = 1998
- 4) Mostrar Titulo e Ano de FILME junto com Descricao de GENERO onde FILME.CodGen = GENERO.CodGen e Ano seja anterior a 1990

Álgebra Relacional

• Operações da Teoria de Conjuntos (matemática):

união $A \cup B$

interseção A∩B

diferença A – B

produto cartesiano A x B

união A ∪ B (está em A **ou** em B – todas as linhas)

ALUNOS com Ano de Matrícula < 2004

<u>Mt</u>	Nome	Ano	Curso
10	Gabriela Silva	2002	Direito
12	José Teixeira	2003	Direito
20	Pedro Gonçalves	2002	Administração

ALUNOS com Curso = Administração

Mt	Nome	Ano	Curso
35	Marcela Ribeiro	2004	Administração
20	Pedro Gonçalves	2002	Administração
22	Mariana Costa	2004	Administração

Mostrar alunos que ingressaram antes de 2004 **ou** que fazem Administração

ALUNO (A) U ALUNO (B)

<u>Mt</u>	Nome	Ano	Curso
10	Gabriela Silva	2002	Direito
12	José Teixeira	2003	Direito
35	Marcela Ribeiro	2004	Administração
20	Pedro Gonçalves	2002	Administração
22	Mariana Costa	2004	Administração

intersecção A ∩ B (está em A e em B – linhas em comum)

ALUNOS com Ano de Matrícula = 2002

<u>Mt</u>	Nome	Ano	Curso
10	Gabriela Silva	2002	Direito
20	Pedro Gonçalves	2002	Administração

ALUNOS com Curso = Direito

	<u>Mt</u>	Nome	Ano	Curso
CICCOCOCO	10	Gabriela Silva	2002	Direito
	12	José Teixeira	2003	Direito

Mostrar alunos que ingressaram em 2002 **e** que fazem Direito

ALUNO (A) \cap ALUNO (B)

<u>Mt</u>	Nome	Ano	Curso
10	Gabriela Silva	2002	Direito

diferença A – B (está em A e não em B - subtração de linhas)

ALUNOS com Ano de Matrícula = 2002

<u>Mt</u>	Nome	Ano	Curso
10	Gabriela Silva	2002	Direito
20	Pedro Gonçalves	2002	Administração

ALUNOS com Curso = Direito

<u>Mt</u>	Nome	Ano	Curso
10	Gabriela Silva	2002	Direito
12	José Teixeira	2003	Direito

Mostrar alunos que ingressaram em 2002 e não fazem Direito

ALUNO (A) - ALUNO (B)

<u>Mt</u>	Nome	Ano	Curso
20	Pedro Gonçalves	2002	Administração

produto cartesiano A x B (combinação de todas as tuplas)

ALUNO

<u>Mt</u>	Nome	Curso
10	Gabriela Silva	Direito
12	José Teixeira	Direito

DISCIPLINA

<u>Codigo</u>	Titulo
302	Direito Penal
303	Filosofia

ALUNO x DISCIPLINA

Combinação (produto cartesiano) entre todos os alunos e todas as disciplinas

	<u>Mt</u>	Nome	Curso	Codigo	Titulo
	10	Gabriela Silva	Direito	302	Direito Penal
•	10	Gabriela Silva	Direito	303	Filosofia
	12	José Teixeira	Direito	302	Direito Penal
	12	José Teixeira	Direito	303	Filosofia

FILME

CodFil	Titulo	Ano	CodGen
101	Menina de Ouro	2004	1
102	Guerra dos Mundos	2005	2
103	Brazil	1985	2
104	Central do Brasil	1998	1
105	A Hora do Rush	1998	3
106	Metropolis	1926	2

GENERO

<u>CodGen</u>	Descricao
1	Drama
2	Ficção Científica
3	Comédia

Dadas as relações acima, defina os operadores e os dados que serão recuperados para as seguintes requisições:

- 1) Mostrar FILME cujo nome inicie com 'M' ou tenha Ano = 1985
- 2) Mostrar FILME que tenha sido lançado após 1990 e que não tenha código inferior a 103.
- 3) Mostrar FILME que tenha sido lançado após o ano 2000 e que possua o Gênero "Drama"

Modelo Relacional – Resumo (1)

- O Modelo Relacional é um conjunto de especificações para Banco de Dados digitais, formulado especialmente para bancos grandes e compartilhados entre vários usuários
- Os dados são armazenados em tabelas, que são **relações**.
- As relações possuem atributos.
- Domínio é o conjunto de valores que um atributo pode assumir
- As instâncias das relações são tuplas, dados que preenchem as tabelas.

Modelo Relacional – Resumo (2)

- Chave primária é o atributo que identifica uma tupla em uma relação
- **Chave estrangeira** é um atributo de uma relação que faz referência a outra relação.
- **Restrições** são regras que permitem manter a consistência dos dados armazenados.
- A Restrição de Integridade Referencial especifica que o valor de uma chave estrangeira deve existir em alguma tupla da relação a qual faz referência.

Modelo Relacional – Resumo (3)

- Linguagem de Consulta é uma linguagem que possui uma coleção de operações para manipular relações
- A álgebra relacional é usada para calcular as requisições e manipulação dos dados nos bancos relacionais
- Entre os principais operadores estão: **seleção**, **projeção**, **junção**, **união**, **intersecção** e **diferença**.

Modelo Relacional - Bibliografia

- SILBERSCHATZ, . Modelo Relacional (capítulo 3). Em: **Sistema de Banco de Dados**, Makron: 1999.
- DATE, C.J. **Introdução a Sistemas de Banco de Dados**, *tradução da 7.ed*, Campus: 2000.
- 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. Modelo Relacional (capítulo 3). Em: Banco de Dados (apostila).
 DC-UFSCar, 2001.

BIBLIOGRAFIA COMPLEMENTAR:

• CODD, E.F. A Relational Model of Data for Large Shared Data Banks. Communications of the ACM, v.13, n.6, 1970 pp. 377-387. (artigo original do Modelo Relacional)