PLANO DE ENSINO: BANCO DE DADOS I

CARGA HORÁRIA TOTAL: 66h

Teórica: 66h

EMENTA

A disciplina aborda os conceitos sobre sistema de banco de dados e arquitetura de um sistema de gerência de banco de dados. Enfoca modelos de dados, modelo entidade-relacionamento e suas extensões, e no modelo relacional. Apresenta a álgebra relacional e instruções SQL de definição e manipulação de dados.

COMPETÊNCIAS

- engenharia.
- PENSAMENTO LÓGICO Pensar e usar a lógica formal estabelecendo relações, comparações e distinções em diferentes situações. III.
- IV. ANÁLISE DE REQUISITOS - Analisar requisitos visando a implementação dos mesmos dentro de sistemas de informação. (Sistemas de Informação / Ciência da Computação)
- (Sistemas de Informação)
- MANUTENÇÃO DE SISTEMAS Realizar rotinas demandadas e programadas de verificação nos sistemas de informação implementados. (CST em Analise e Desenvolvimento de Sistemas / Sistemas de Informação)
- VII. GESTÃO DE PROJETOS EM TI - Implantar, documentar e conduzir rotinas relativas aos projetos de tecnologia da informação. (CST em Gestão e Tecnologia da Informação/ CST em Sistemas para Internet))
- 1. Projetar estruturas de um Banco de Dados relacional para solução de problemas a partir de uma modelagem.
- 3. Criar, alterar e remover tabelas e Bancos de Dados.
- 5. Elaborar a modelagem de banco de dados nos níveis conceitual e lógico.
- 6. Analisar conceitos da álgebra relacional por meio de sua simbologia como fundamento de consultas relacionais e comandos para manipulação de banco de dados relacionais.
- 7. Interpretar demandas de consultas e escrevê-las/resolvê-las usando a simbologia da álgebra relacional e SQL.
- 9. Identificar tabelas não normalizadas e realizar a devida normalização.

	RAMA	

Objetivos de Aprendizagem

- Inferir as vantagens da utilização de um SGBD.

- Descrever os conceitos básicos de banco de dados.
- Identificar a arquitetura de um SGBD.
- Reconhecer os conceitos do modelo de entidade-relacionamento.
- Comparar modelo conceitual, modelo lógico e modelo físico.
- Identificar entidade, relacionamento e auto-relacionamento.
- Desenvolver diagrama de entidade relacionamento (modelo conceitual)
- Identificar cardinalidades máxima e mínima.
- Identificar atributos e sua pertinência a entidades ou relacionamentos.
- Desenvolver diagrama de entidade relacionamento (modelo conceitual).
- Reconhecer os conceitos do modelo relacional.
- Identificar as restrições de integridade do modelo relacional

Estratégias de Ensino

Utilização de material referencial em diferentes formatos: vídeos, textos de referência conceitual, atividades de pesquisa, estudos de caso, infografias interativas, entre outros.

Sequência sugerida:

- Explorar a seção "Inspire-se" que contextualiza o tema da unidade e traz informações de tendências e inovações na respectiva área de conhecimento, aplicação prática ou estudos de caso, depoimentos ou entrevistas com profissionais qualificados do mercado de trabalho.
- Conhecer e entender os conceitos básicos da unidade apresentados na seção "Explore". Neste material são apresentados os aspectos teóricos, exemplos práticos e conteúdos complementares que ampliam o conhecimento sobre as temáticas da unidade. Explorar os vídeos e infografias interativas.

Atividade

- ANALISAR E RESOLVER PROBLEMAS I.
- PENSAMENTO MATEMÁTICO, FÍSICO E QUÍMICO Aplicar conhecimentos matemáticos, físicos, químicos nas atividades da II.

- ٧. IMPLEMENTAÇÃO DE SISTEMAS - Realizar as rotinas de implementação e teste de qualidade e eficácia dos requisitos levantados.
- VI.
- - **OBJETIVOS DE APRENDIZAGEM**

 - 2. Aplicar regras de negócio definidas.

 - 4. Construir instruções de manipulação de dados usando SQL.
- 8. Mapear um diagrama ER conceitual para o modelo relacional.

Unidade 1

- Introdução a Banco de dados
- Arquitetura de um SGBD
- Modelo de Entidade
- -Relacionamento
- Diagramas - Modelo de Entidade
- -Relacionamento
- Diagramas
- Modelo Relacional

Atividade não pontuada disponível na seção "Pratique e Compartilhe". Estudos de caso, resoluções, proposta de pesquisa ou produção criativa que integram atividades práticas aos conceitos teóricos básicos da unidade. As respostas e resultados da atividade proposta devem ser postados no fórum disponível na sessão "Compartilhe". ✓ Após a postagem será disponibilizado feedback com modelo de resposta). Avaliação Formativa Realizar a "Atividade Avaliativa" que constitui o recurso de avaliação pontuada da unidade. A pontuação desta atividade fará parte da nota final na N1 (ver item "Avaliação" deste plano"). Objetivos de Aprendizagem - Deduzir modelo lógico relacional a partir de um modelo conceitual. - Identificar entidade fraca e relacionamento identificador. - Identificar especialização/generalização - Construir diagramas com o auxílio de ferramenta computacional. - Experimentar as possibilidades que o uso da ferramenta de modelagem proporciona. - Identificar a notação usada pela ferramenta para representar os conceitos de modelagem conceitual e/ou lógica relacional. - Projetar estruturas de um Banco de Dados relacional para solução de problemas com complexidade média. - Aplicar regras de negócio definidas - Comparar soluções diferentes - Defender o que julgar ser a melhor solução - Analisar modelos relacionais pela ótica de formais normais, como 1FN, 2FN e 3FN. Unidade 2 - Identificar anomalias de inserção, atualização e remoção. Estratégias de Ensino - Mapeamento modelo conceitual Utilização de material referencial em diferentes formatos: vídeos, textos de para lógico relacional e casos referência conceitual, atividades de pesquisa, estudos de caso, infografias interativas, especiais de modelagem: entre outros. - Entidade fraca/forte e Sequência sugerida: relacionamento identificador - Especialização/generalização ✓ Explorar a seção "Inspire-se" que contextualiza o tema da unidade e traz informações de tendências e inovações na respectiva área de conhecimento, - Modelagem lógica relacional - Notações do diagrama em aplicação prática ou estudos de caso, depoimentos ou entrevistas com profissionais qualificados do mercado de trabalho. ferramentas de modelagem Conhecer e entender os conceitos básicos da unidade apresentados na - Modelagem lógica relacional seção "Explore". Neste material são apresentados os aspectos teóricos, - Normalização exemplos práticos e conteúdos complementares que ampliam o conhecimento sobre as temáticas da unidade. Explorar os vídeos e infografias interativas. Atividade Atividade não pontuada disponível na seção "Pratique e Compartilhe". ✓ Estudos de caso, resoluções, proposta de pesquisa ou produção criativa que integram atividades práticas aos conceitos teóricos básicos da unidade. ✓ As respostas e resultados da atividade proposta devem ser postados no fórum disponível na sessão "Compartilhe". ✓ Após a postagem será disponibilizado feedback com modelo de resposta. Avaliação Formativa Realizar a "Atividade Avaliativa" que constitui o recurso de avaliação pontuada da unidade. A pontuação desta atividade fará parte da nota final na N1 (ver item "Avaliação" deste plano"). Unidade 3 Objetivos de Aprendizagem - SQL - Identificar os comandos de definição de dados em SQL. - DDL - Empregar os comandos de definição de dados em SQL. - Modelo Relacional - Criar tabelas e Bancos de Dados - Álgebra relacional - Relacionar álgebra relacional com teoria dos conjuntos - Modelo Relacional - Distinguir operações de álgebra relacional - Álgebra relacional - Distinguir operações de álgebra relacional - Insert, Update, Delete e Select - Identificar os comandos básicos de manipulação de dados em SQL. - Empregar os comandos básicos de manipulação de dados em SQL.

Estratégias de Ensino

Utilização de material referencial em diferentes formatos: vídeos, textos de referência conceitual, atividades de pesquisa, estudos de caso, infografias interativas, entre outros.

Sequência sugerida:

- ✓ Explorar a seção "Inspire-se" que contextualiza o tema da unidade e traz informações de tendências e inovações na respectiva área de conhecimento, aplicação prática ou estudos de caso, depoimentos ou entrevistas com profissionais qualificados do mercado de trabalho.
- Conhecer e entender os conceitos básicos da unidade apresentados na seção "Explore". Neste material são apresentados os aspectos teóricos, exemplos práticos e conteúdos complementares que ampliam o conhecimento sobre as temáticas da unidade. Explorar os vídeos e infografias interativas.

Atividade

Atividade não pontuada disponível na seção "Pratique e Compartilhe".

- ✓ Estudos de caso, resoluções, proposta de pesquisa ou produção criativa que integram atividades práticas aos conceitos teóricos básicos da unidade.
- ✓ As respostas e resultados da atividade proposta devem ser postados no fórum disponível na sessão "Compartilhe".
- ✓ Após a postagem será disponibilizado feedback com modelo de resposta.

Avaliação Formativa

Realizar a "Atividade Avaliativa" que constitui o recurso de avaliação pontuada da unidade. A pontuação desta atividade fará parte da nota final na N1 (ver item "Avaliação" deste plano")

Objetivos de Aprendizagem

- Identificar os comandos de junção de tabelas em SQL.
- Empregar os comandos de junção de tabelas em SQL.
- Resolver consultas em SQL pelo uso de junções.
- Construir instruções de manipulação de dados usando SQL.
- Identificar os comandos básicos de sub-consulta em SQL.
- Empregar os comandos de visão e de sub-consulta em SQL.
- Resolver consultas em SQL usando sub-consulta.
- Construir instruções de manipulação de dados usando SQL.
- Identificar os comandos de ordenamento dos dados.
- Identificar os comandos das funções de agrupamento de dados.
- Identificar os comandos agrupamento dos dados.
- Identificar os comandos de condição de agrupamento (having).
- Empregar os comandos de ordenamentos, agrupamentos, funções de agrupamento e condições de agrupamento.
- Resolver consultas em SQL com os comandos básicos, condicionais da cláusula Where, ordenamentos, agrupamentos, funções de agrupamento e condições de agrupamento.
- Explicar o que é visão em um banco de dados e quando se aplica.
- Identificar os comandos de criação e utilização de visão em SQL.

Estratégias de Ensino

Utilização de material referencial em diferentes formatos: vídeos, textos de referência conceitual, atividades de pesquisa, estudos de caso, infografias interativas, entre outros.

Sequência sugerida:

- Explorar a seção "Inspire-se" que contextualiza o tema da unidade e traz informações de tendências e inovações na respectiva área de conhecimento, aplicação prática ou estudos de caso, depoimentos ou entrevistas com profissionais qualificados do mercado de trabalho.
- Conhecer e entender os conceitos básicos da unidade apresentados na seção "Explore". Neste material são apresentados os aspectos teóricos, exemplos práticos e conteúdos complementares que ampliam o conhecimento sobre as temáticas da unidade. Explorar os vídeos e infografias interativas.

Unidade 4

Comandos SQL:

- Consultas usando junções
- Inner e outer join
- Subconsultas
- Group by, order by
- Funções de agrupamento
- Visão

	Atividade Atividade Atividade não pontuada disponível na seção "Pratique e Compartilhe". ✓ Estudos de caso, resoluções, proposta de pesquisa ou produção criativa que integram atividades práticas aos conceitos teóricos básicos da unidade. ✓ As respostas e resultados da atividade proposta devem ser postados no fórum disponível na sessão "Compartilhe". ✓ Após a postagem será disponibilizado feedback com modelo de resposta. Avaliação Formativa Realizar a "Atividade Avaliativa" que constitui o recurso de avaliação pontuada da unidade. A pontuação desta atividade fará parte da nota final na N1 (ver item "Avaliação" deste plano").		
N2 - Prova Presencial	Avaliação em formato de prova presencial constituída de atividades múltipla escolha contemplando as quatro unidades da disciplina (ver item "Avaliação" deste plano").		

AVALIAÇÃO

A Nota Final (NF) considera a composição entre:

- N1: obtida a partir de quatro avaliações continuadas online ao longo da disciplina, detalhadas abaixo.
- N2· prova presencial

A N2 é composta por uma Avaliação Presencial, realizada no Polo de Apoio Presencial em que o estudante está matriculado. São considerados aprovados os estudantes que obtiverem Média Final - NF à prevista no Regimento Institucional e frequência mínima de 75%, que será computada por meio da realização das atividades disponibilizadas no ambiente virtual, respeitando os prazos, bem como o comparecimento na Avaliação Presencial.

A Nota Final é formada pela média ponderada das duas notas, N1 e N2, conforme critério específico da Instituição de Ensino descrito no Ambiente Virtual de Aprendizagem.

O estudante que não atingir a média final prevista no Regimento Institucional, poderá realizar uma Prova Substitutiva, cuja nota substituirá a nota da Prova N2 obtida. caso seja major.

	NOTA	NOTA N2		
UNIDADE 1	UNIDADE 2	UNIDADE 3	UNIDADE 4	PROVA PRESENCIAL
Atividade Avaliativa 1	Atividade Avaliativa 2	Atividade Avaliativa 3	Atividade Avaliativa 4	Contendo Questões Objetivas e/ou Dissertativas, individual.

BIBLIOGRAFIA BÁSICA

ELMASRI, Ramez; Navathe, Shamkant B. Sistema de Banco de Dados - 6ª edição. (Obra Virtual).

MEDEIROS, Luciano Frontino de. Banco de Dados: princípios e prática. Editora Intersaberes (Obra Virtual).

ORGANIZADORA CLAUDIA VICCI. Banco de Dados. Pearson 2008 (Obra Virtual).

BIBLIOGRAFIA COMPLEMENTAR

PUGA, S.; FRANÇA, E.; GOYA, M. Banco de dados: Implementação em SQL, PL/SQL e Oracle 11g. Ed. Pearson, 2013. (Obra Virtual). W3SCHOOLS. SQL Tutorial. Disponível em: https://www.w3schools.com/sql/.

ORACLE. MySQL 5.7 Reference Manual. Disponível em: https://dev.mysql.com/doc/refman/5.7/en/.

ORACLE. MySQL Workbench. Disponível em https://dev.mysql.com/doc/workbench/en/

ORACLE. Database 2 Day Developer's Guide. Disponível em: https://docs.oracle.com/cd/B28359_01/appdev.111/b28843/toc.htm