ODMG - Object Database Management Group

- (Tentativa de) Padronização para modelo de dados e acesso para SGBDOO
- Consórcio de pesquisadores e fabricantes
- Componentes principais do padrão
 - modelo de objetos
 - linguagem de definição de dados (ODL)
 - linguagem de consulta (OQL)

Modelo de Objetos

- Características
 - Formas de definição de dados (ODL)
 - Interfaces
 - define apenas comportamento (assinatura)
 - não possui instâncias
 - Classes
 - define atributos, relacionamentos e comportamento
 - possui instâncias (com OID chamados objetos)
 - implementação do comportamento em alguma LPOO
 - Herança
 - OID e chave
- Exemplo de definição de interface

```
interface Pessoa {
 short idade();
 boolean ehMenor();
 ... };
```

Definição de Classe em ODL

```
class Departamento (extent Departamentos) {
  attribute string nome;
  attribute short código;
  attribute struct Endereço{
 string rua, short número,
 string cidade | localização;
  attribute struct atendimento{
 time horaInício, time horaTérmino} horário;
  attribute Empregado chefe;
  relationship set<Empregado> empregados
 inverse Empregado:: depto;
  void adicionaEmp(short RG) raises
  (jahTrabalha, RGInexistente);
 atributo estruturado
 conjunto de instâncias
 atributo de referência a objeto
 atributo atômico
 relacionamento
```

Herança

- Duas formas
 - herança IS-A
 - herança extends
- Herança IS-A
 - herança de interface
 - pode ser interface ← interface ou interface ← classe
 - permite herança múltipla
- Herança extends
 - herança de propriedades
 - ocorre somente entre classes (classe←classe)
 - não permite herança múltipla

Herança em ODL

```
Classe Empregado (extent Empregados) {
  attribute short RG;
  attribute string nome;
 attribute enum gênero{M,F} sexo;
 attribute Date DN;
 attribute float salário;
  relationship Departamento depto
 inverse Departamento:: empregados;
 herança extends
Classe Professor (extent Professores)
 extends Empregado : Pessoa ← herança IS-A
 attribute string titulação;
 attribute string areaAtuação;
```

OID e Chave

- OID
 - identificador do objeto
- Chave
 - uma ou mais propriedades cujos valores devem ser únicos

OQL

- Linguagem de consulta declarativa
 - violação de encapsulamento
 - maior flexibilidade para formulação de consultas
- Não há suporte para operações de atualização de dados (I,A,E)
 - métodos devem ser implementados
- Extensão da linguagem SQL com suporte ao tratamento de
 - objetos complexos
 - junções por valor ou por OID
 - invocação de métodos
 - buscas em hierarquias de herança

Consultas e Resultados

- Ponto de partida de uma consulta
 - extensão de uma classe (extent)

```
select e.* variável de iteração from e in Empregados
```

Resultados de consultas

from d in Departamentos

- atributos de objetos e/ou novas estruturas
select struct (
 nome: d.nome

empsRicos: (select e.*
from e in d.empregados
where e.salário > 5000))

Expressões de Caminho

- Permitem a navegação em estruturas complexas e objetos associados
 - objetos associados
 - atributos de referência e relacionamentos
 - utiliza-se a notação de ponto (".")
- Exemplo

```
select p.nome, p.titulação
from p in Professores
where p.depto.código = 'INE'
```

Expressões de Caminho

- Variáveis de iteração são definidas para a navegação em coleções de objetos referenciados (referências 1:N)
 - a variável de iteração associa-se com cada elemento da coleção referenciada
- Exemplo

```
select e.nome
from d in Departamentos, e in d.empregados
where d.código = 'INE'
and e.salário > 5000
```

Junções

- Junções entre conjuntos de objetos são permitidas, como em BDRs
- Junções tanto por valor quanto por OID são permitidas
- Exemplo

Invocação de Métodos

- Métodos podem ser declarados em consultas da mesma forma que atributos
- Exemplos

```
select e.nome
from e in Empregados
where e.idade > 50

select d.código, d.nroHorasAtendimento
from d in Departamentos
```

Consultas em Hierarquias de Classes

- Consultas aplicadas a uma classe processam automaticamente objetos da classe e de suas subclasses
- Restrições sobre subclasses alvo podem ser especificadas
- Exemplo

```
select (Professores, Pesquisadores) e.nome
from e in Empregados
where e.salário > 3000
```


BD Objeto-Relacional - Motivação

- SGBDs Relacionais (SGBDRs)
 - sistemas já consolidados no mercado
 - boa performance
 - muitos anos de pesquisa e aprimoramento
 - eficiência: otimização de consultas, gerenciamento de transações
 - não atendem adequadamente os requisitos de dados de novas categorias de aplicações

BD Objeto-Relacional - Motivação

- SGBDs Orientado a Objetos (SGBDOO)
 - modelo de dados mais rico
 - adequado ao mercado de aplicações nãoconvencionais
 - pior desempenho, se comparado com SGBDR
 - heterogeneidade a nível de modelo e de capacidades de consulta e atualização
- SGBDs Objeto-Relacional (SGBDOR)
 - combina as melhores características do modelo de objetos no modelo relacional
 - modelo rico + eficiência no gerenciamento de dados
 - tecnologia presente em vários SGBDRs
 - exemplos: Oracle, DB2, Postgres

- Pai da tecnologia OR (1997)
- Classifica os principais sistemas gerenciadores de dados em 4 quadrantes

- dados são objetos com estrutura complexa
- capacidade de consulta limitada, baseada em navegação por objetos (poucos usam todos os recursos da OQL, nem todas as cláusulas da SQL estão presentes)

- dados são tabelas com estrutura complexa
- uso do padrão SQL estendido (SQL-3) para garantir flexibilidade nas consultas

- Tendência
 - migração para tecnologia OR

SQL-3 (SQL 99)

- Versão mais atual da SQL
 - por enquanto (SQL-4 em andamento) ...
- Extensão da SQL-2 (SQL 92)
 - tratamento de objetos
 - consultas recursivas
 - instruções de programação

— ...

SQL-3

- Suporte ao tratamento de objetos
 - tabelas aninhadas (objetos linha)
 - tipos abstratos de dados (TADs)
 - referências e OIDs
 - objetos complexos
 - definição de comportamento
 - herança

Definição de Objetos

- Duas formas
 - tipo objeto linha (row object)
 - define uma estrutura de tupla (registro)
 - atributos podem ser do tipo objeto linha
 - permite a definição de uma estrutura aninhada
 - tipo abstrato de dado (TAD)
 - define uma estrutura complexa
 - define comportamento e herança

Objeto Linha

Definição

```
CREATE ROW TYPE (<declaração_componentes>)
```

Exemplos

```
CREATE ROW TYPE TFornec (
 CHAR(4),
  codFornec
 VARCHAR (40),
  nomeFornec
  endFornec
 TEnd );
CREATE ROW TYPE TEnd (
 VARCHAR (60),
  ruaNro
  cidade
 VARCHAR (40),
  CEP
 INTEGER );
```

Modelagem OR – Tipo Objeto Linha

Criação de Tabelas

- Indicação do tipo a que pertence
- Várias tabelas podem ser de um mesmo tipo
- Exemplos

```
CREATE TABLE Fornecedores OF TYPE TFornec; CREATE TABLE FornAntigos OF TYPE TFornec;
```

Modelagem OR – Tabela Baseada em Tipo

Acesso a Atributos Aninhados

- Notação de ponto ("dois pontos") para navegação em atributos que fazem parte de uma estrutura aninhada
- Exemplo

```
SELECT codFornec, endFornec...ruaNro
FROM Fornecedores
WHERE endFornec...cidade = 'Florianopolis'
```

Criação de Objetos Linha

- Indicação de valores para todos os níveis de aninhamento
- Exemplo

```
INSERT INTO Fornecedores
VALUES ('F102', 'João Silva', TEnd('rua A,
120', 'Florianópolis', 88000));
```

Referência

- Definição de relacionamento entre objetos
- Não é semelhante a uma chave estrangeira
 - chave estrangeira pode ser composta
 - só referencia uma tabela que tenha definido um OID (tabela baseada em um tipo)

Exemplo

```
CREATE ROW TYPE TCompra(
fornecedor REF(TFornec),
produto REF(TProd),
data DATE,
qtde INTEGER);

CREATE TABLE Compras OF TYPE TCompra;
```

Modelagem OR – Referências

Acesso a Objetos Relacionados

Exemplo

```
SELECT fornecedor->nomeFornec
FROM Compras
WHERE qtde > 1000
AND produto->codProd = 45;

indica uma referência a
um OID e não a um atributo
de um componente agregado
```

Escopo de Referência

- Uma referência indica um tipo
- Deve-se definir o escopo da referência quando mais de uma tabela pertence ao tipo

```
- SCOPE FOR <nome_atributo> IS <nome_tabela>
```

Exemplo

```
CREATE TABLE Compras OF TYPE TCompra SCOPE FOR fornecedor IS Fornecedores;
```

Modelagem OR – Escopo de Referência

OID

- Em BDOR, um OID
 - é o valor indicado por atributos de referência
 - pode ser uma chave primária
 - pode ser definido pelo usuário ou pelo sistema

Exemplos

```
CREATE TABLE Fornecedores OF TYPE TFornec

REF IS codFornec PRIMARY KEY;

CREATE TABLE Produtos OF TYPE TProd

REF IS codProd USER GENERATED;

atributo definido pelo usuário, mas seu OID gerado e controlado pelo sistema (OID)

... REF IS SYSTEM GENERATED;
```

Modelagem OR – Identificadores

Fornecedores

codFornec

Produtos

codProd (OID)

X

(OID)

Comparações de OIDs

- Comparações idênticas às comparações de valores de outros tipos de atributos
- Exemplo

```
SELECT Fornecedores.nomeFornec

FROM Fornecedores, Compras, Produtos

WHERE Produtos.tipo = 'Parafuso'

AND Compras.qtde > 1000

AND Produtos.codProd = Compras.produto

AND Fornecedores.codFornec = Compras.fornecedor;
```

Criação de Objetos com Referência

- Indicação dos valores de OIDs
- Exemplo

```
INSERT INTO Compras
VALUES (REF('F102'), REF(1002), '10/09/2013',
1300);
```

Definição de Objetos Complexos

- Novos tipos de dados
 - Row (tupla)
 - Array (coleção ordenada)
 - arrays n-dimensionais não são permitidos

Exemplo

```
CREATE TABLE Livros (

ISBN CHAR(10),

título VARCHAR(60) NOT NULL,

editora REF(TEdit),

autor ROW (nome VARCHAR(50),

nacionalidade VARCHAR(15)),

capítulo VARCHAR(20) ARRAY[20]

);
```

Modelagem OR – Objetos Complexos

```
Livros
ISBN
título
 TEdit
editora
autor: ROW (
 nome
 nacionalidade)
capítulo: ARRAY(20)
```

Acesso a Objetos Complexos

```
insert into Livros
values ('65893/186-9', 'Banco de Dados Objeto-
 Relacional', REF('Campus'), ('João Souza',
  'brasileira'), ARRAY['Introdução', '00', 'BD
 Objeto-Relacional', 'Conclusão']);
select capitulos[1]
from Livros
where autor..nome = 'João Souza'
```

Objetos Complexos

- Alguns SGBDORs suportam outros tipos coleção
 - Informix
 - List, Set e Multiset (coleção)
 - Oracle
 - VARRAY (array variável cujos elementos podem ser objetos)
 - NESTED TABLE (atributo cujo domínio é uma tabela aninhada)

Tipo Abstrato de Dados (TAD)

- Define comportamento para os objetos
 - encapsulamento de atributos e métodos
- Permite herança de um tipo para um subtipo
- Definição

TAD - Exemplo

```
CREATE TYPE TEmpregado (
 RG
 INTEGER,
 VARCHAR (40),
 nome
 endereço
 Tend,
 gerente
 REF (TEmpregado),
 salárioBase DECIMAL (7,2),
 comissão
 DECIMAL (7,2),
 METHOD salário() RETURNS DECIMAL (7,2);
 . . . )
 INSTANTIABLE
 NOT FINAL;
CREATE TABLE Empregados OF TYPE TEmpregado;
```

Modelagem OR – TAD

TAD - Comportamento

- SQL-3 permite a definição de métodos, funções e procedimentos
- Implementação de método

```
CREATE METHOD salário()

FOR Tempregado

RETURN REAL

BEGIN

RETURN salarioBase + comissão*0.8;

END
```

Métodos x Funções/Proc

Métodos

- só podem ser definidos dentro de um TAD
- identificação do método a ser executado é determinado em tempo de execução (*late binding*)
 - depende do objeto que o invoca ou de parâmetros

Funções/Procedimentos

- podem ser definidos fora de um TAD
 - CREATE FUNCTION / CREATE PROCEDURE
- identificação da função/procedimento a ser executado é determinado em tempo de compilação (early binding)

Métodos

 Consultas SQL podem invocar métodos ou funções

```
select RG, nome
from empregados
where salário() > 1000.00;
```


Herança

Definição

- CREATE TYPE <nomeTAD> UNDER <nomeTAD>(...)CREATE TABLE <nomeTab> UNDER <nomeTab> (...)
- Herança múltipla não é permitida
- Exemplo

```
CREATE TYPE Tprofessor UNDER Tempregado (
titulação VARCHAR(15),
gratificação DECIMAL (7,2),
OVERRIDING METHOD salário() RETURNS DECIMAL (7,2);
...)
INSTANTIABLE
NOT FINAL
```

Modelagem OR – Herança

Herança de tabelas implica redundância de dados:

- I na sub-tabela \Rightarrow I na super-tabela
- E na sub-tabela \Rightarrow E na super-tabela
- $A(a_i)$ na sub-tabela $\Rightarrow A(a_i)$ na super-tabela
- $A(a_i)$ na super-tabela $\Rightarrow A(a_i)$ na sub-tabela

Projeto Lógico de BDOR

Combina recomendações de projeto de BDR e BDOO

Esquema ER	Esquema OR
entidade	tabela (pode-se definir adicionalmente um TAD ou um objeto linha para uma entidade, caso haja necessidade ou não de comportamento e/ou reuso de definição)
entidade fraca	 atributo com domínio tupla (ROW) OU atributo de referência fraca -> forte
relacionamento 1:1	 fusão de entidades em uma tabela OU referências entre tabelas
relacionamento 1:N	atributo de referência na tabela correspondente à entidade do lado N

Projeto Lógico de BDOR

Esquema ER	Esquema OR
relacionamento M:N	tabela de relacionamento OUatributo(s) com domínio(s) ARRAY
atributo monovalorado	atributo atômico
atributo composto	atributo com domínio tupla (ROW)
atributo multivalorado	atributo com domínio ARRAY
especialização	hierarquia de herança entre tipos ou tabelas
entidade associativa	mesmas recomendações para mapeamento de relacionamentos binários

Para resolver

 Apresentar a modelagem lógica objetorelacional para o domínio da clínica

