

Bancos de Dados

O Modelo E ntidade-R elacionamento

Tópicos

- Fases do Projeto de Bases de Dados
- Definição e Objetivo do Modelo E-R
- Entidades e Conjuntos-Entidade
- Atributos e Domínio de um Atributo
- Relacionamentos e Conjuntos-Relacionamento
- Restrições de Mapeamento
- Projeto de Chaves
- Auto-Relacionamentos
- Agregação
- Generalização ou Particionamento
- Dependência Existencial e Entidades Fracas
- Relacionamentos de Grau Superior a 2
- Notação, Variações e Exemplos
- Dicas para Elaboração de Modelos E-R

Parte 3: O Modelo Entidade-Relacionamento

O Modelo Entidade-Relacionamento

Definição: modelo baseado na percepção do mundo real, que consiste em um conjunto de objetos básicos chamados entidades e nos relacionamentos entre esses objetos

Objetivo: facilitar o projeto de banco de dados, possibilitando a especificação da estrutura lógica geral do banco de dados

Diagrama Entidade-Relacionamento

A estrutura lógica geral de um banco de dados pode ser expressa graficamente por um Diagrama Entidade-Relacionamento

- Componentes do Diagrama E-R (Peter Chen):
 - Retângulos: representam conjuntos-entidade
 - **Elipses**: representam atributos
 - Losangos: representam conjuntos-relacionamento
 - **Linhas**: ligam atributos a conjuntos-entidade e conjuntos-entidade a conjuntos-relacionamento

Entidades e Conjuntos-Entidade

■ Entidade: é uma representação abstrata de um objeto do mundo real

Ex.: O fornecedor Pedro, com código F1

■ Conjuntos-Entidade: grupo de entidades que possui características semelhantes

Ex.: Conjunto-entidade *Fornecedor*

Atributos (campos)

■ Atributo: Elemento de dado que contém informação que descreve uma entidade

■ Atributo Monovalorado: assume um único valor para cada elemento do conjunto-entidade

Ex.: Nome

■ Atributo Composto: formado por um ou mais sub-atributos

Ex.: Endereço

Atributo Multivalorado: uma única entidade tem diversos valores para este atributo (seu nome é sempre representado no plural)

Ex.: Dependentes

Atributo Determinante: identifica cada entidade de um conjunto-entidade (também conhecido com *atributo chave*)

Ex.: Cod_Func

Domínio de um Atributo: conjunto de valores permitidos para o atributo

Ex.: Sexo {M, F}

Relacionamentos

■ Relacionamento: estrutura que indica a associação de elementos de duas ou mais entidades

Atributo de Relacionamento: depende de todos os conjuntos-entidade associados entre si

Parte 3: O Modelo Entidade-Relacionamento

Restrições de Mapeamento (cardinalidade)

a) Um-para-um: uma entidade em A está associada no máximo a uma entidade em B e uma entidade em B está associada no máximo a uma entidade em A

Obs.: Chave estrangeira em uma das entidades.

b) Um-para-muitos: uma entidade em *A* está associada a qualquer número de entidades em *B*, enquanto uma entidade em *B* está associada no máximo a uma entidade

Obs.: Chave estrangeira na direção muitos.

c) Muitos-para-muitos: Uma entidade em A está associada a qualquer número de entidades em B, e uma entidade em B está associada a qualquer número de entidades em A.

Obs.: Requer tabela extra para representa-lo.

Projeto de Chaves

- Chave: é um conjunto de um ou mais atributos que, tomados coletivamente, permite-nos identificar unicamente uma entidade no conjunto-entidade
- Integridade de Entidade: Nenhum atributo que participe da chave de um conjunto-entidade deve aceitar valores nulos

Aspectos Relevantes

- A questão fundamental do projeto de chaves é reduzir ao máximo os efeitos de redundância
- A alteração dos valores de campos constituintes da chave primária ou a remoção de uma entidade de um conjuntoentidade pode ocasionar problemas de integridade referencial

Exemplo de chaves no modelo ER

■ Entidade *Fornecedor*: Cod_Forn

■ Entidade *Produto*: Cod_Prod

■ Relacionamento *Pedido*: Cod_Forn e Cod_Prod

Auto-Relacionamento

Relaciona elementos de um conjunto-entidade *E* a elementos desse mesmo conjunto-entidade

Agregação

- Uma limitação do modelo E-R é que não é possível expressar relacionamentos entre relacionamentos.
- Agregação é uma abstração através da qual relacionamentos são tratados como entidades de nível superior.

■ Usando Agregação

Parte 3: O Modelo Entidade-Relacionamento

Generalização e Especialização

Existem casos em que um conjunto-entidade pode ser dividido em categorias, cada qual com atributos específicos.

Parte 3: O Modelo Entidade-Relacionamento

■ Gereralização/Especialização Total e Parcial Cargo Cliente Funcionário p Pessoa Pessoa Secretária Motorista Física Jurídica

Parte 3: O Modelo Entidade-Relacionamento

Generalização/Especialização não-Exclusiva Pessoa Funcionário **Professor** Aluno

Parte 3: O Modelo Entidade-Relacionamento

Parte 3: O Modelo Entidade-Relacionamento

Dependência Existencial e Entidades Fracas

■ **Dependência existencial** ocorre quando a existência de uma determinada entidade está condicionada à existência de uma outra entidade a ela relacionada.

■ Uma entidade fraca não possui sequer identidade própria, sendo sua chave primária composta pela chave estrangeira proveniente da entidade dona concatenada a um identificador de si própria (que pode repetir para diferentes instâncias da entidade dona).

Parte 3: O Modelo Entidade-Relacionamento

Parte 3: O Modelo Entidade-Relacionamento

Parte 3: O Modelo Entidade-Relacionamento

Síntese da notação de Peter Chen (EN94)

Parte 3: O Modelo Entidade-Relacionamento

Parte 3: O Modelo Entidade-Relacionamento

Parte 3: O Modelo Entidade-Relacionamento

Parte 3: O Modelo Entidade-Relacionamento

Parte 3: O Modelo Entidade-Relacionamento

Parte 3: O Modelo Entidade-Relacionamento

Companhia - Domínios de Atributos

■ Parentesco

C Conjuge

F Filho(a)

l Irmao/Irma

P Pai/Mae

■ Sexo

M Masculino

F Feminino

■ UF (Unidade da Federação)

AC Acre

AL Alagoas

AM Amazonas

. .

Dicas para a elaboração de Diagramas E-R

- A presença de um **substantivo** usualmente indica uma **entidade**.
- A presença de um <u>verbo</u> é uma forte indicação de um <u>relacionamento</u>
- Um <u>adjetivo</u>, que é uma qualidade, é uma forte indicação de um **atributo**
- Um <u>advérbio</u> temporal, qualificando o verbo, é uma indicação de um <u>atributo do</u> relacionamento

Exercícios:

- Construa um diagrama E-R para um hospital com um conjunto de pacientes e um conjunto de médicos. Registros de diversos testes realizados são associados a cada paciente.
- Construa um diagrama E-R para uma companhia de seguros de automóveis com um conjunto de clientes, onde cada um possui um certo número de carros. Cada carro tem um número de acidentes associados a ele.

3. Construa um possível diagrama de ocorrências para cada um dos relacionamentos abaixo.

Parte 3: O Modelo Entidade-Relacionamento

4. Mostre como o diagrama abaixo pode ser representado apenas por relacionamentos binários.

5. Para que a restrição de cardinalidade mínima do diagrama a seguir seja obedecida, que ocorrências de entidade devem existir no banco de dados quando for incluída uma ocorrência de Empregado? E quando for incluída uma ocorrência de Mesa?

Parte 3: O Modelo Entidade-Relacionamento

- Construa um diagrama ER para modelar a mesma realidade mostrada no diagrama do exercício anterior, utilizando apenas relacionamentos 1:N.
- 7. Explique a diferença entre uma entidade (conjuntoentidade) e uma ocorrência (instância) de uma entidade.
- 8. O que é o papel de uma entidade em um relacionamento? Quando é necessário especificá-lo?
- 9. Construa um diagrama ER em que o conceito de entidade associativa seja utilizado.

10. Considere, no projeto abaixo, que um dependente de um empregado possa ser também um empregado. Como o diagrama deve ser modificado para evitar o armazenamento redundante de informações sobre pessoas que sejam tanto empregados quanto dependentes ?

11. Modifique o diagrama abaixo para especificar o seguinte: pré_requisito liberadora liberada Disciplina Departamento é_responsável inclui Aluno Curso está_inscrito

Parte 3: O Modelo Entidade-Relacionamento

- a) Um curso não pode estar vazio, isto é, deve possuir alguma disciplina em seu currículo.
- b) Um aluno, mesmo que não inscrito em nenhum curso, deve permanecer por algum tempo no banco de dados.
- c) Um aluno pode fazer mais de um curso.
- 12. Esboce o diagrama do exercício anterior na notação de Peter Chen, especificando as cardinalidades mínimas e máximas (min,max).
- 13. Escreva um esquema textual (em *DDL/SQL*) equivalente ao diagrama do exercício 11.

14. Sem usar atributos opcionais, nem atributos multivalorados, construa um diagrama ER com as mesmas informações do diagrama abaixo.

