Banco de Dados

Modelagem Entidade-Relacionamento (MER)


Tópicos


- Introdução
- Projeto Conceitual
- Modelo Entidade-Relacionamento (MER)
- Entidades
- Atributos
- Relacionamentos
- Cardinalidade
- Exemplos

Introdução


- Para fazer o projeto e implementação de um banco de dados, é preciso passar pelas seguinte etapas:
 - 1. Especificação e análise dos requisitos
 - 2. Projeto Conceitual


- 3. Projeto Lógico
- 4. Projeto Físico

Projeto Conceitual


- Modelo de dados abstrato que descreve a estrutura de um banco de dados independente de um SGBD.
- Não contém detalhes de implementação, apenas uma visão de alto nível.
- É definido graficamente pelo diagrama Modelo Entidade-Relacionamento (MER).

Modelo Entidade-Relacionamento (MER)


- O Modelo Entidade-Relacionamento é composto por:
 - Entidades
 - Atributos
 - Relacionamentos
- O MER é um diagrama simplificado:
 - Não possui atributos.
 - Não possui cardinalidade.
- O Diagrama Entidade-Relacionamento (DER) é mais detalhado:
 - Possui atributos.
 - Possui cardinalidade.

Entidades


- 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)

Exemplos de Entidade


- Sistema bancário:
 - Cliente
 - Conta Corrente
 - Conta Poupança
 - Agência
- Sistema de produção:
 - Produto
 - Empregado
 - Departamento
 - Estoque

Atributos


- São informações a respeito de uma Entidade.
- Exemplos:


Departamento

Descrição

númeroDeFuncionários


Tipos de Atributos


- Atributo simples
 - Informação indivisível.


- Atributo composto
 - Contem várias informações que podem ser decompostas:
 - Exemplo: Endereço, pode ser dividido em:
 - Tipo de logradouro
 - Logradouro
 - Numero
 - Bairro
 - Cidade


Tipos de Atributos


Atributo multivalorado


- Pode receber muitos valores para uma única entidade.
- Exemplo: Telefone, e-mail. Uma entidade pode ter vários telefones ou e-mails.

Atributo derivado


- Informação obtida por meio de processamento no banco de dados.
- Exemplo: na entidade Pedido, pode-se ter um atributo TotalPedido, que é calculado a partir da multiplicação da quantidade pelo valor.

Tipos de Atributo


Atributo chave


 Toda entidade deve ter um atributo chave para identificá-lo de forma única.

Relacionamento


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


Exemplos de Relacionamento


Exemplos de Relacionamento


instâncias


Exemplos de Relacionamento


Exercício I


Considere como exemplo um sistema acadêmico. A partir das seguintes Entidades, identifique os atributos e os relacionamentos entre elas.

Aluno

Professor

Disciplina

Turma

Cardinalidade dos Relacionamentos


- A Cardinalidade ou Multiplicidade define a quantidade de elementos de uma entidade associada com a quantidade de elementos de outra entidade.
 - 1:1 (um para um)
 - 1:N (um para muitos)
 - N:N (muitos para muitos)

Cardinalidade 1:1


Uma ocorrência da Entidade A está associada a no máximo uma ocorrência da Entidade B, e vice-versa.


Cardinalidade 1:N


Uma ocorrência da Entidade A está associada a uma ou muitas ocorrências da Entidade B, mas cada ocorrência da Entidade B está relacionada a apenas uma ocorrência da Entidade A


Cardinalidade N:N


Uma ocorrência da Entidade A está associada a uma ou muitas ocorrências da Entidade B, e cada ocorrência da Entidade B está relacionada a uma ou muitas ocorrências da Entidade A.


Exercício II


Identifique qual a cardinalidade de cada relação abaixo:


Exercício II


Identifique qual a cardinalidade de cada relação abaixo:


Exercício II


Identifique qual a cardinalidade de cada relação abaixo:


Exercício III


Utilize o Diagrama feito no exercício 1 e adicione as cardinalidades para cada relação.

Exercício: Resposta


Outro Exemplo - Biblioteca


