

Banco de dados - Projeto Lógico

Prof. Angelo Augusto Frozza, M.Sc. frozza@ifc-camboriu.edu.br

PROJETO DE BANCO DE DADOS

- Atividade de modelagem de dados em diversos níveis de abstração
 - Modelagem conceitual (projeto conceitual)
 - o abstração de mais alto nível
 - o objetivo: representação dos requisitos de dados do domínio
 - o independente de modelo de BD
 - Modelagem lógica (projeto lógico)
 - representação da modelagem conceitual em um modelo de BD
 - o ênfase na eficiência de armazenamento
 - o evitar: muitas tabelas (e junções); tabelas subutilizadas, ...
 - Modelagem física (implementação)
 - o esquema SQL para a modelagem lógica
 - o dependente de SGBD
 - o ênfase na eficiência de acesso
 - o implementação de consultas, índices, ...


PROJETO CONCEITUAL

Vantagens

- independente de detalhes de implementação em um SGBD
 - facilita a compreensão da semântica dos dados de um domínio
 - o melhor compreendido por usuários leigos
- pode ser mapeado para qualquer modelo lógico de BD
- facilita a manutenção do modelo lógico e a migração para outro modelo lógico
 - o processo de engenharia reversa


PROJETO LÓGICO DE BD

- Mapeamento ER -> Relacional
 - Para 1 esquema ER -> N esquemas relacionais
 - Existem várias maneiras de "se implementar" uma modelagem conceitual abstrata


PROJETO LÓGICO DE BD

Compromisso entre:

- evitar um grande número de tabelas
 - evitar um tempo longo de resposta nas consultas e atualizações de dados
 - o implica minimizar junções entre tabelas
- evitar atributos opcionais
 - o evitar tabelas subutilizadas
 - o implica evitar desperdício de espaço
- evitar muitos controles de integridade no BD
 - evitar organizações de dados em tabelas que gerem muitos controles de integridade
 - o implica evitar muitas dependências entre dados


PROCESSO DE MAPEAMENTO

- 1. Mapeamento preliminar de entidades e seus atributos
- 2. Mapeamento de especializações
- 3. Mapeamento de relacionamentos e seus atributos


MAPEAMENTO DE ENTIDADES


Empregados (RG, Nome, Idade)


MAPEAMENTO DE ENTIDADES FRACAS


- Identificador da entidade forte torna-se
 - parte da chave primária na tabela correspondente à entidade fraca (tabelaFraca)
 - chave estrangeira na tabelaFraca


Itens (NroPedido, Nroltem, Produto, Quantidade)


MAPEAMENTO DE ATRIBUTOS


Empregados (RG, Nome, Idade, PlanoSaude,

Rua, Numero, Cidade)


Telefone (RG, Numero)

OU

Telefone (RG, Numero)


MAPEAMENTO DE ATRIBUTOS


Empregados (<u>RG</u>, Nome, Idade, PlanoSaude, Rua, Numero, Cidade, FoneRes, FoneCom, Celular)


PROCESSO DE MAPEAMENTO

- 1. Mapeamento preliminar de entidades e seus atributos
- 2. Mapeamento de especializações
- 3. Mapeamento de relacionamentos e seus atributos


MAPEAMENTO DE ESPECIALIZAÇÕES

- Três alternativas são geralmente adotadas:
 - tabela única para entidade genérica e suas especializações
 - 2. tabelas para a entidade genérica e as entidades especializadas
 - 3. tabelas apenas para as entidades especializadas


ALTERNATIVA 1


Servidores (<u>CPF</u>, Nome, <u>Tipo</u>, Funcao, <u>Titulacao</u>, Categoria)

 Tipo pode assumir mais de um valor se a especialização é nãoexclusiva


ALTERNATIVA 2


Servidores (<u>CPF</u>, Nome)
Funcionários (<u>CPF</u>, Funcao)
Professores (<u>CPF</u>, Titulacao, Categoria)


ALTERNATIVA 3


Funcionários (<u>CPF</u>, Nome, Funcao) Professores (<u>CPF</u>, Nome, Titulacao, Categoria)

OBS.: Não se aplica a especializações parciais


PROCESSO DE MAPEAMENTO

- Mapeamento preliminar de entidades e seus atributos
- 2. Mapeamento de especializações
- 3. Mapeamento de relacionamentos e seus atributos


MAPEAMENTO DE RELACIONAMENTOS

- Recomendações de mapeamento baseiam-se na análise da cardinalidade dos relacionamentos
 - com base nesta análise, algumas alternativas de mapeamento podem ser adotadas:
 - entidades relacionadas podem ser fundidas em uma única tabela
 - tabelas podem ser criadas para o relacionamento
 - chaves estrangeiras podem ser criadas em tabelas a fim de representar adequadamente o relacionamento


Obrigatório em ambos os sentidos


Conferências (<u>Sigla</u>, Nome, DataInstCom, NroCom, EnderecoCom, eMailCom)


Opcional em um dos sentidos


Pessoas (<u>Codigo</u>, Nome, NumeroCarteiraMotorista, DataExpedicao, Validade, Categoria, DataRetirada)


Opcional em um dos sentidos


Pessoas (Codigo, Nome)

Carteiras Motorista (<u>Numero</u>, Data Expedicao, Validade, Categoria, <u>Codigo</u>, Data Retirada)


Opcional em ambos os sentidos


Homens (<u>RG</u>, Nome)
Mulheres (<u>RG</u>, Nome)
Casamento (<u>RGh</u>, RGm, Data)


Opcional em ambos os sentidos


Homens (RG, Nome, [RGesposa])

Mulheres (RG, Nome, RGmarido, DataCasamento)


Obrigatório/opcional no "lado N"


Departamentos (Codigo, Nome)

Empregados (CPF, Nome, CodDepto, DataLotacao)


Opcional no "lado 1"


Pessoas (<u>RG</u>, Nome) Automóveis (<u>Chassi</u>, Modelo, Ano)

Posse (RG, Chassi, DataCompra)


Opcional no "lado 1"


Pessoas (<u>RG</u>, Nome) Automóveis (<u>Chassi</u>, Modelo, Ano, RG, DataCompra)


Obrigatório/opcional em ambos os sentidos


Empregados (RG, Nome) Projetos (Codigo, Nome)

Participação (RG, Codigo, Datalnicio)


AUTO-RELACIONAMENTO

Valem as mesmas recomendações anteriores


- Alternativas:
 - Empregados (<u>RG</u>, Nome, Idade)
 Gerência (<u>RGe</u>, <u>RGg</u>)
 - 2. Empregados (RG, Nome, Idade, RGg)


RELACIONAMENTOS COM ENTIDADES ASSOCIATIVAS

- Valem as mesmas recomendações anteriores
 - questão: "localizar"a entidade associativa


Livros (<u>Código</u>, ..., <u>RGcli</u>, <u>DataDevolução</u>, <u>RGBibl</u>) Clientes (<u>RGcli</u>, ...) Bibliotecárias (<u>RGbibl</u>, ...)


RELACIONAMENTOS COM ENTIDADES ASSOCIATIVAS


Outro exemplo


Correntista (RG, Numero)
CartoesMagneticos (Numero, DataExp, RG, NroConta)


RELACIONAMENTOS TERNÁRIOS


Instituicoes (Sigla, ...)


Projetos (Numero, ...)

Pesquisadores (RG, ...)

Pesquisa (Sigla, Numero, RG, Datalnicio)


RELACIONAMENTOS TERNÁRIOS


Produtos (Codigo, ...)


Cidades (Codigo, ...)

Distribuidores (RG, ...)

Distribuicao (CodProduto, CodCidade, RG)


RELACIONAMENTOS TERNÁRIOS


Bairros (Código, ...)

Carteiros (RG, ...)

Correspondências (CodCarta, Peso, CodBairro, RG, ...)

