O Modelo ER

Bases de Dados 2018/19 (CC2005)

Departamento de Ciência de Computadores

Faculdade de Ciências da Universidade do Porto

Eduardo R. B. Marques — DCC/FCUP

— parcialmente adaptado de slides por Fernando Silva e Ricardo Rocha —

Modelação conceptual de BDs

■ De requisitos a modelo conceptual ...

- Tendo identificado os requisitos do universo de uma BD torna-se útil a sua modelação conceptual.
- A modelação conceptual tem por propósito definir um modelo para a BD **independente** do tipo de base de dados e SGBD específico que depois se empregue na fase de implementação.

■ Modelo Entidade-Relacionamento (ER)

- Modelo usado para desenho conceptual de uma BD, empregando os conceitos de entidades, atributos e relacionamentos.
- Tem associadas uma sintaxe textual e também uma sintaxe visual na forma de diagramas ER.

Conceitos do modelo ER

Entidades

- Objetos ou conceitos do mundo real com uma existência independente.
- Com existência física: PESSOA CARRO PRODUTO ...
- o Com existência conceptual: EMPRESA PROFISSÃO CURSO ...

Atributos

- o Propriedades que caracterizam as entidades.
- Atributos da entidade PESSOA: NumCC Nome Sexo DataNasc

Relacionamentos

- o Representam ligações entre duas ou mais entidades.
- Relacionamento ESTUDA: um ESTUDANTE ESTUDA em uma ESCOLA.

Entidades e atributos

Entidade-tipo

■ Entidade-tipo: Modelo para um conjunto de entidades que partilham a mesma estrutura, definido por um nome e uma lista de atributos.

■ Exemplo: PESSOA(NumCC, Nome, Sexo, DataNasc)

○ Nome: PESSOA

• Atributos: NumCC, Nome, Sexo, DataNasc

- o Entidade-tipo modelando o universo de pessoas com atributos: cartão de cidadão, nome, sexo e data de nascimento.
- Convenções
 - Nome em maísculas e singular.
 - Atributos: PrimeiraLetraDeCadaPalavra maiúscula. Abreviaturas são comuns (como em NumCC ou DataNasc).

Entidade

- Uma **entidade** é uma instância concreta do esquema modelado por uma entidade-tipo.
- Para PESSOA(NumCC, Nome, Sexo, DataNasc) podemos ter por exemplo as seguintes entidades:
 - PESSOA₁(19428771, 'José Silva', M, 17-11-2000)
 - PESSOA₂(10447777, 'Maria Carvalho', F, 08-02-1976)
 - PESSOA₃(12819123, 'Rita Assunção', F, 09-02-1987)
 - PESSOA₄(12818456, 'Rita Assunção', F, 08-02-1987)
- Obs.: duas pessoas diferentes podem ter o mesmo nome, sexo, e (pouco provável mas possível) até a mesma data de nascimento. O número do cartão de cidadão permite no entanto **identificar de forma única** uma entidade PESSOA.

Atributos chave

- **Atributos chave**: conjunto mínimo de atributos que identificam de forma única cada entidade.
- PESSOA(Numcc, Nome, Sexo, DataNasc) tem apenas um atributo-chave: Numcc.
- O número de cartão de cidadão identifica de forma única uma pessoa.
- A convenção sintáctica é que um atributo chave apareça <u>sublinhado</u>.

Atributos chave (cont.)

- Consideremos agora o universo de uma faculdade ...
- AULA(Dia, Hora, Sala, UnidadeCurricular, Turma) tem três atributos chave, pois não podemos ter duas aulas diferentes no mesmo dia, à mesma hora, e na mesma sala. Podem no entanto haver por exemplo aulas simultâneas a decorrer em salas diferentes.
- Por outro lado, o conjunto de chaves deverá ser mínimo e o mais adequado ao universo em causa. Por exemplo, em ESTUDANTE(NumMec, NumCC, ...) o nº mecanográfico (NumMec) identifica de forma única um aluno, embora o nº de cartão de cidadão (NumCC) também identifique de forma única um estudante. O nº mecanográfico é o mais adequado para chave, porque se relaciona directamente com o universo em causa.

Entidades-tipo — diagrama ER

- Além da representação textual o modelo ER emprega uma notação visual na forma de diagrama ER.
- Convenções:

Domínios de atributos

- O domínio de um atributo é o conjunto de valores que um atributo pode tomar.
- Dependendo do domínio em causa o valor de um atributo pode ser:
 - **Definido** por valor concreto OU possivelmente **indefinido** se opcional para a entidade, designado nesse caso por NULL.
 - o **Simples** OU **composto** por vários sub-atributos.
 - o **Derivado** se derivado do valor de outros atributos ou informação no modelo.
 - Ter **valor único** OU ser **multi-valor** (conjunto de valores)
 - o **Complexo** se formado pela combinação de vários atributos multi-valor e/ou compostos.

Domínios de atributos

■ Vamos considerar mais atributos para PESSOA, por ex.,

```
PESSOA (<u>NumCC</u>, Nome, Sexo, DataNasc, Idade,
Morada(Rua,Num,Andar?,Localidade,CodPostal), {NumTelefone}, {Habilitação(Grau,Ano,Instituição)})
```

- Temos que:
 - oldade é um atributo derivado de DataNasc
 - Morada é um atributo composto por sub-atributos Rua, Num, Andar, Localidade, CodPostal. Numa modelação alternativa poderíamos também decompor DataNasc em dia, mês e ano (usualmente datas são no entanto tratadas como valores simples) ou Nome em nome principal e apelidos.
 - O sub-atributo Andar (denotado com ?) de Morada poderá tomar valor NULL (ser indefinido).
 - \circ {NumTelefone} é **multi-valor** (considera-se que uma pessoa pode ter mais do que um n° de telefone).
 - {Habilitação(Grau, Ano, Instituição)} é um atributo **complexo**, pois resulta da combinação de atributos multi-valor e composto. Uma pessoa pode ter várias habilitações académicas, cada um caracterizado por um grau, ano e instituição.

Domínios de atributos (cont.)

■ Para

```
PESSOA (<u>NumCC</u>, Nome, Sexo, DataNasc, Idade, Morada (Rua, Num, Andar?, Localidade, CodPostal), {NumTelefone}, {Habilitação (Grau, Ano, Instituição)})
```

podemos ter os seguintes exemplos de entidades:

- PESSOA₁('19428771', 'José Silva', 'M', '17-11-2000', 18, ('Rua Fim do Mundo', 783, 'R/C', 'Finisterra', '4444-555'), {987654321, 222333444}, { ('Ens. Secundário', 2017, 'Escola Sec. Dr. Estranho-Amor') }
- PESSOA₂('10447777', 'Maria Carvalho', 'F', '08-02-1976', 43, ('Rua das Bases de Dados', 1555, 'Vila Nova de Informática', NULL, '4000-123'), {933933933}, { ('Ens. Secundário', 1994, 'Escola Sec. Vila Nova de Informática'), ('Lic. Física', 1998, 'Fac. de Ciências Univ. Porto')}

Diagramas ER — notação adicional p/atributos

Relacionamentos

Relacionamento — forma geral

- Um **relacionamento** exprime uma interação conceptual entre entidades.
- Forma geral:

NOME(ENTIDADE-TIPO₁, ..., ENTIDADE-TIPO_N, Atributo₁, ..., Atributo_k)

- NOME é o **nome** do relacionamento, por convenção predicado que faz uso de verbos/adjectivos e qualificadores (ex. FILHO_DE, TRABALHA_PARA).
- ENTIDADE-TIPO₁, ... , ENTIDADE-TIPO_N são as entidades-tipo participantes.
- N: grau do relacionamento (número de participantes)
- Um relacionamento pode (opcionalmente) ter também associados **atributos** Atributo₁, ..., Atributo_k

Relacionamentos — exemplo simples

■ Considerando o exemplo anterior de

```
PESSOA(NumCC, Nome, Sexo, DataNasc, ...)
```

podemos considerar possíveis relacionamentos entre pessoas, por exemplo:

```
FILHO_DE(PESSOA, PESSOA)

CASADO COM(PESSOA, PESSOA, DataCasamento)
```

- Os relacionamentos acima dizem-se **binários** porque associam duas entidades (têm grau 2) e **recursivos** porque as entidades são do mesmo tipo.
- CASADO_COM exemplifica um relacionamento com atributos, no caso DataCasamento
- O nome do relacionamento exprime implicitamente papeis para as entidades em causa: filho e pai/mãe em FILHO_DE , cônjugues em CASADO_COM.

Relacionamentos — exemplo mais rico

- Consideremos o universo de uma empresa em que temos as seguintes entidades-tipo e restrições:
 - FUNCIONÁRIO com os seguintes atributos: nº de CC, nome, email opcional, data de nascimento, salário,, horas semanais de dedicação a projectos, funcionário supervisor opcional, e departamento definido a que pertence.
 - **DEPARTAMENTO**: com nome único, um funcionário gerente definido, várias localizações possíveis associadas (moradas como anteriormente). Um funcionário pode ser gestor de apenas um departamento.
 - PROJECTO: com nome único, data de início, data de conclusão, departamento definido que controla o projecto, e funcionário definido para director do projecto.
 - Um conjunto de funcionários pode trabalhar num projecto, sendo necessário identificar o número de horas semanais que cada funcionário dedica a este. Um projecto pode não ter a dada altura funcionários associados além do director.

Relacionamentos — exemplo mais rico (cont.)

Podemos tentar exprimir o universo anterior apenas usando entidades-tipo

```
FUNCIONÁRIO (<u>NumCC</u>, Nome, Email?, DataNasc, Salário,, HorasProj, Supervisor?, Departamento)

D E P A R T A M E N T O (<u>Nome</u>, Gerente, {Localização (Rua, Num, Andar?, Localidade, CodPostal)})

PROJECTO (<u>Nome</u>, DataInício, DataFim, Departamento, Director,
```


mas ao termos **referências** entre entidades, será em vez disso adequado o uso de relacionamentos. Que relacionamentos estão implícitos?

{ Trabalho(**Funcionário**, Horas) })

Relacionamentos — exemplo mais rico (cont.)


```
Reformulando, podemos ter como entidades-tipo
  FUNCIONÁRIO(Numcc, Nome, Email?, DataNasc, Salário, Horas Proj)
  DEPARTAMENTO(Nome, { Localização} )
  PROJECTO(Nome, DataInício, DataFim)
e os seguintes relacionamentos
  SUPERVISIONA(FUNCIONÁRIO, FUNCIONÁRIO)
  TRABALHA PARA(FUNCIONÁRIO, DEPARTAMENTO)
  GERE(FUNCIONÁRIO, DEPARTAMENTO)
  CONTROLA(DEPARTAMENTO, PROJECTO)
  DIRIGE(FUNCIONÁRIO, PROJECTO)
  TRABALHA EM(FUNCIONÁRIO, PROJECTO, Horas)
```

Restrições de cardinalidade

- A um relacionamento binário podemos ter associadas restrições de **cardinalidade**:
 - ∘ **1:1** um-para-um
 - 1:N, N:1 um-para-muitos, muitos-para-um
 - **M:N** muitos-para-muitos

Restrições de cardinalidade (cont.)

■ No exemplo da empresa

SUPERVISIONA(FUNCIONÁRIO, FUNCIONÁRIO) 1:N

TRABALHA_PARA(FUNCIONÁRIO, DEPARTAMENTO) N:1

GERE(FUNCIONÁRIO, DEPARTAMENTO) 1:1

CONTROLA(DEPARTAMENTO, PROJECTO) 1:N

DIRIGE(FUNCIONÁRIO, PROJECTO) 1:N

TRABALHA_EM(FUNCIONÁRIO, PROJECTO, Horas) M:N

Restrições de participação

- A um relacionamento podemos ter também associadas restrições de **participação.** A participação é **total** para uma entidade-tipo se a existência de uma entidade desse tipo obriga que a que participe no relacionamento, e apenas **parcial** caso contrário.
- Participação total exemplos:
 - TRABALHA_PARA(FUNCIONÁRIO, DEPARTAMENTO) total para entidades dos dois tipos envolvidas: todo o funcionário trabalha necessariamente para um departamento e todos os departamentos têm necessariamente funcionários.
 - GERE(FUNCIONÁRIO, DEPARTAMENTO) total para um departamento: todo o departamento tem um gerente.
- Participação parcial exemplos:
 - SUPERVISIONA(FUNCIONÁRIO, FUNCIONÁRIO) nem todos os funcionários supervisam outros, nem todos os funcionários têm supervisor.
 - GERE(FUNCIONÁRIO, DEPARTAMENTO) parcial para um funcionário: nem todos os funcionários gerem um departamento.

Restrições estruturais

- Uma **restrição estrutura**l (min,max) para cada entidadetipo num relacionamento R(A,B) pode resumir tanto as restrições de cardinalidade como de participação.
- Quando min = 0 o nível de participação é parcial, e se min
 o a participação é total.
- Exemplos
 - ∘ TRABALHA_PARA(FUNCIONÁRIO, DEPARTAMENTO) (1,N) para funcionário, (1,1) para departamento cardinalidade N:1, participamento total de ambas as entidades.
 - GERE(FUNCIONÁRIO, DEPARTAMENTO) (0,1) para FUNCIONÁRIO ,
 (1,1) para DEPARTAMENTO cardinalidade 1:1, participamento total apenas de DEPARTAMENTO.

Restrições — resumo do exemplo da empresa

Relacionamento	С	Р	Е
SUPERVISIONA (FUNCIONÁRIO, FUNCIONÁRIO)	1:1	parcial > parcial	(0,1) > (0,N)
TRABALHA_PARA (FUNCIONÁRIO, DEPARTAMENTO)	N:1	total > total	(1,N) > (1,1)
GERE (FUNCIONÁRIO, DEPARTAMENTO)	1:1	parcial > total	(0,1) > (1,1)
CONTROLA (DEPARTAMENTO, PROJECTO)	1 : N	parcial > total	(0,1) > (1,N)
DIRIGE (FUNCIONÁRIO, PROJECTO)	1 : N	parcial > total	(0,1) > (1,N)
TRABALHA_EM (FUNCIONÁRIO,PROJECTO, Horas)	M :N	parcial > parcial	(0,M) > (0,N)

Relacionamentos — diagramas ER

Relacionamentos - diagramas ER (variação)

Diagrama ER – exemplo da empresa

