

Diagrama Entidade-Relacionamento (DER)

- descreve relacionamentos entre objetos de dados;
- conduz à modelagem de dados;
- atributos de cada objeto => Descrição de Objetos de Dados;

- Nós não somos capazes de representar tudo o que imaginamos.
- Nós somente representamos o que é interessante.

Modelagem de Dados

- Quais são os objetos de dados a serem processados pelo sistema?
- Qual é a composição de cada objeto de dado e quais atributos descrevem o objeto?
- Onde os objetos estão localizados?
- Quais são os relacionamentos entre os objetos?
- Qual é o relacionamento entre os objetos e os processos que os transformam?

MODELO DE DADOS

OBJETIVO

Se chegar a um modelo teoricamente independente de máquina.

REPRESENTAÇÃO GRÁFICA DER

♦ ENTIDADES(Objetos)

FUNCIONÁRIOS

◆ ATRIBUIÇÕES (Descrição)

FUNCIONÁRIOS nome

♦ RELACIONAMENTO (Forma como iteragem)

- **ENTIDADE** todas as coisas que podemos observar no nosso cotidiano.
 - 🌣 Representa objetos
 - FUNCIONÁRIO
 - DEPARTAMENTO
 - COR
 - PRODUTO
 - LIVRO
 - 🌣 Representa Evento
 - PEDIDO (representa Pedido de Venda)

□ Identifique a partir de um contexto

• COR

• PRODUTO 🌣 é formado por todos os objetos que podem ser classificados como um Produto.

□Toda ENTIDADE deve ter um identificador

• FUNCIONÁRIO

A matrícula

♦ ENTIDADE FRACA

não tem vida própria

- Uma entidade fraca pode ser identificada considerando a chave primaria de outra entidade (proprietária).
- Conjuntos de entidades proprietárias e conjuntos de entidades fracas tem que participar em conjunto de relacionamentos um- para- muitos.
- Conjuntos de entidades fracas tem que ter participação total neste conjunto de relacionamento identificadores.

♦ GENERALIZAÇÃO

particionada

Restrições de sobreposições:

Pode José ser um Emp_horista assim como, pertencer a entidade Emp_Contratado?

Restrições de Cobertura:

Todos os empregados tem que serem um Emp_horista ou uma entidade Emp_Contratado?

- Razões para se usar TIPO :
- Para adicionar atributos descritivos para uma sub- classe.
- Para identificar entidades que participam de um relacionamento.

♦ INVERSO

♦ EXEMPLO

ATRIBUTOS

- descrição através de suas características particulares.

TIPOS DE ATRIBUTOS

- ♦ IDENTIFICADOR ÚNICO
 - Um ou mais atributos de uma entidade cujo conteúdo individualiza uma única ocorrência desta Entidade.
 - matrícula 🌂 identifica a Entidade FUNCIONÁRIO
- □ SIMPLES

Atributo indivisíveis

• nome, salário, cargo...

TIPOS DE ATRIBUTOS

- **COMPOSTO ou CONCATENADO**Conjunto de vários atributos.
 - endereço 🌂 rua,número,bairro,CEP
- **MULTIVALORADOS**Multivalente
 - telefone * 🌂 [resid | celular | comer]

ATRIBUTOS

Estudo de Caso

Exemplificar um objeto com suas características dentro do contexto Contratação de Modelos Fotográficos.

- ♦ PARTE ESTÁTICA 🌣 ENTIDADE ATRIBUTOS
- ♦ PARTE DINÂMICA 🏖 RELACIONAMENTO

◆ Clientes solicitam Cotações que geram Pedidos de Vendas quando aprovados; os Pedidos vendem Produtos em quantidades e preços diferentes que são faturados através da Nota fiscal, que é paga em parcelas pelas Duplicatas, etc.

Grau de um Conjunto de Relacionamentos

- Refere-se ao número de conjuntos de entidades que participam em um conjunto de relacionamentos.
- Conjuntos de relacionamentos que envolvem dois conjuntos de entidades são binários (ou de grau dois).
- Conjuntos de relacionamentos podem envolver mais que dois conjuntos de entidades. Os conjuntos de entidades cliente, empréstimo, agência podem ser "ligados" por um conjunto de relacionamentos ternário (grau três).

DIAGRAMA ENTIDADE - RELACIONAMENTO TIPOS COMUNS

□ POSSE 🛪

FUNCIONÁRIO Possui DEPENDENTE CLIENTE Possui CONTA_BANCÁRIA

- □ COMPOSIÇÃO 🌣 COMPONENTE Compõe PRODUTO
- ☐ GERAÇÃO / ORIGEM 🌂 COTAÇÃO Gera PEDIDO
- □ ALOCAÇÃO ষ

ANALISTA é_alocado_em PROJETO

Estudo de Caso

Estudo de Caso

1. Carlos Lopes, engenheiro em informática, 43 anos, possui um Gol 93, cor cinza, desde de 1997...

SUBSTANTIVO S conjunto de Entidades.

ADJETIVO atributo do conjunto

VERBO Relacionamento

ADVERBIO atributo do relacionamento

Estudo de Caso

1. Sandra Maria, engenheira naval,23 anos, Analista de Sistema; tem especialização em banco de dados, Linguagem de Quarta Geração e Modelagem de Dados. Possui um Gol cor verde desde 1995.

♦ RELACIONAMENTO 🌣 descreve cronologicamente a dinâmica. Sendo que para cada relacionamento é registrado um tipo de movimento.

<u>CARDINALIDADE DOS RELACIONAMENTOS</u> (Informação Semântica)

- Define o número de ocorrências de uma Entidade que pode estar envolvida em um relacionamento;
- Extrai regras de consistência e integridade dos dados;
- Indica a relação existente entre todas as linhas de uma Entidade "A" com todas as linhas de uma Entidade "B";
- É um indicador de opcionalidade, unicidade e multiplicidade dos relacionamento entre duas Entidades, determinando o mínimo e o máximo de ocorrências.

APLICAÇÕES SOBRE DADOS

– Definição Formal:

Sejam E1 e E2 conjuntos de entidades. Um conjunto de relacionamentos binários R é um subconjunto de:

$$\{(e_1, e_2) \mid e_1 \in E_1 \land e_2 \in E_2\},\$$

onde (e₁, e₂) é um relacionamento.

CARDINALIDADE

-um-para-um (1:1) => "um marido pode ter somente uma esposa e vice-versa"

PROPRIEDADE IMPORTANTE

Aplicação 1:1 Domínio e Imagem podem ser fundidos

CARDINALIDADE

-um-para-muitos (1:N) => "uma marido pode ter muitas esposas, mas uma esposa tem apenas um marido.

TIPOS DE APLICAÇÕES SOBRE OS DADOS

2. Aplicação 1:N ("um-para-muitos")

PROPRIEDADE IMPORTANTE

Aplicação 1:N → Os Elementos do domínio D podem ser expandidos

TIPOS DE APLICAÇÕES SOBRE OS DADOS

muitos-para-muitos (M:N) => "um marido pode ter várias mulheres, e uma mulher pode ter vários maridos

☐ Muitos-para-muitos (N:N)

Em cada pedido, pode ter muitos produtos diferentes, e um produto pode fazer parte de diversos pedidos.

MODALIDADE DE UM RELACIONAMENTO

■MODALIDADE: indica se um elemento precisa ou não participar em um relacionamento;

- relacionamento = 0 (não é necessária a ocorrência do relacionamento, ele é opcional);
- relacionamento = 1 (uma ocorrência do relacionamento é obrigatória);

- \Box TOTAIS
- **□** PARCIONAIS
- □ RECURSIVOS OU AUTO-RELACIONAMENTO
- □ RELACIONAMENTO MÚLTIPLOS
- □ AGREGAÇÃO

Seja \underline{E} conjunto de entidades e \underline{R} conjunto de relacionamentos em que \underline{E} participa.

Se todo elemento de <u>E</u> deve estar obrigatoriamente em <u>R</u>, então <u>R</u> é <u>**TOTAL**</u> em <u>E</u>; caso contrário, <u>R</u> é <u>**PARCIAL**</u> em <u>E</u>.

Definição Formal:

Dado um conjunto de relacionamentos R entre E₁ e E₂,

Ré **TOTAL** em E_1 se \forall $e_1 \in E_1$, \exists $e_2 \in E_2$ [(e_1 , e_2) \in R];

Ré **PARCIAL** em E_1 se $\exists e_1 \in E_1$, $\forall e_2 \in E_2$ [$(e_1, e_2) \notin R$].

TOTAL / PARCIAL

Todo funcionário obrigatoriamente (|) lota um departamento, mas nem todo (0) departamento é lotado por funcionários

REPRESENTANDO A CLASSE E A CARDINALIDADE

Ou

Funcionário desempenha o papel de gerente ou de subordinado

EXEMPLO CLÁSSICO DE RECURSIVIDADE

Obs.

"motor" COMPOSTO POR parafuso

"parafuso" COMPÕE "motor"

NATUREZA DE UM RELACIONAMENTO RELACIONAMENTO MÚLTIPLOS

AGREGAÇÃO

NORMAS P/ DESENHAR UM MER

1. Identificar os conjuntos de entidades e os conjuntos de relacionamento;

Baseado numa descrição grifar todos os substantivos e circular os verbos que sejam relevantes.

NORMAS P/ DESENHAR UM DER

- 1. Identificar os conjuntos de entidades e os conjuntos de relacionamento;
- Entidades, quando se tratar de um conjunto de objetos com as mesmas características, por exemplo, as entidades cliente, mercadoria, loja, cidades e nota fiscal;
- **Relacionamentos**, quando na frase, onde verbo aparece, ele estiver ligando duas ou mais entidades

O <u>cliente</u> compra <u>mercadorias</u> na <u>loja</u>.

O <u>cliente</u> fornece seu nome e CPF

NORMAS P/ DESENHAR UM MER

2. Identificar as informações sobre características (classe) de cada conjunto de relacionamentos, tais como aplicações 1:1, 1:N, e N:M;

NORMAS P/ DESENHAR UM MER

3. Definição dos conjuntos de valores e atributos;

Atributos, quando se tratar de uma característica comum a um conjunto de objetos.

Identificar o(s) atributos identificar(es);

FUNCIONÁRIO

- <u>@ matricula</u>
- nome
- sexo
- data_nasc
- endereço
- salário
- cargo

DEPART.

- @ cód_descrição
- descrição

Dicionário de Dados.

- A definição dos relacionamentos deve incluir :
 - ♦ descrição do relacionamento indicando o tipo de relacionamento

♦ Especificar os objetos que compõe a associação

```
Ex.
```

```
compra = * a associação de um cliente e um ou mais itens *
 @cod_cli + 1{@cod_item + quant_comprada}
```

Codd → 1970 DATE → 3FN (aperfeiçoada)

FAGIN → 4FN e 5FN surgiram em 1977.

- □ Primeira Forma Normal (1FN))
- ☐ Segunda Forma Normal (2FN)
- ☐ Terceira Forma Normal (3FN)

Os três principais casos de anomalias :

□ Grupo Repetitivo

☐ Dependência Funcional Parcial

□ Dependência Transitiva

EMPRESA XYZ

Ordem de Pedido

NÚMERO DA ORDEM: 1234

CÓDIGO DO CLIENTE: 001

NOME DO CLIENTE : Carlos Eduardo

ENDEREÇO : Av. Colares Moreira,999

CIDADE : São Luís

UF : MA CEP: 65000

DATA DE DESPACHO: 31/01/99

OBSERVAÇÃO : Não enviar no horário da

tarde.

Continuação

Cód-item	Descrição	Qtd	embal.	Preço	Valor
2346	parafuso	10	CX	3,00	30,00
1345	porcas	5	cx	4,00	20,00
2664	óleo ind.	100	1	4,00	400,00
	-		Valor total		450,00
			Imposto		13,00
			Total Geral		437.00

tabela não normalizada

Número da ordem

Código do cliente

Nome do cliente

Endereço

Cidade

UF

CEP

Data de Despacho

Observações

Código Item

Descrição

Quantidade

Embalagem

Preço Unitário

Valor Total

Impostos

Total Geral

□ Anomalias

Inserção

não podemos cadastrar um equipamento sem que tenhamos um contrato.

Remoção

se removermos um contrato temos que remover todos os dados do equipamento.

Alteração → redundância nos dados do equipamento.

Primeira Forma Normal (1FN))

1 tirar as repetições

Número da ordem

Código do cliente Nome do cliente Endereço Cidade UF **CEP** Data de Despacho **Observações Impostos Total Geral**

Código Item
Descrição
Quantidade
Embalagem
Preço Unitário
Valor Total

2 → Identificar o atributo que permita uma dependência funcional direta ou indireta dos outros atributos em relação a ele.

Número da ordem

Código do cliente

Nome do cliente

Endereço

Cidade

UF

CEP

Data de Despacho

Observações

Impostos

Total Geral

3 → Conservar a propriedade reversível desta projeção

Número da ordem

Código do cliente

Nome do cliente

Endereço

Cidade

UF

CEP

Data de Despacho

Observações

Impostos

Total Geral

Número da ordem

Código Item

Descrição

Quantidade

Embalagem

Preço Unitário

Valor Total

(2)

(1)

□ Segunda Forma Normal (2FN))

1 > verificar dependência entre identificador

Número da ordem

Código do cliente

Nome do cliente

Endereço

Cidade

UF

CEP

Data de Despacho

Observações

Impostos

Total Geral

Número da ordem

Código Item

Descrição

Quantidade

Embalagem

Preço Unitário

Valor Total

(2)

(1)

- □ Segunda Forma Normal (2FN))
- 2 > verificar dependência entre identificador

□ Segunda Forma Normal (2FN))

Número da ordem
Código Item
Valor Total
Quantidade

(2)

Código Item
Descrição
Embalagem
Preço Unitário

(3)

☐ Terceira Forma Normal (3FN))

Número da ordem

Código do cliente

Nome do cliente

Endereço

Cidade

UF

CEP

Data de Despacho

Observações

Impostos

Total Geral

(3)

Código Item

Descrição

Embalagem

Preço Unitário

Número da ordem

Código Item

Valor Total

Quantidade

(1)

(2)

71

☐ Anomalias

Inserção

não podemos cadastrar um cliente sem que tenhamos um contrato.

Remoção

se removermos um contrato temos que remover todos os dados do cliente.

Alteração

redundância nos dados do cliente.

- □ Terceira Forma Normal (3FN))
- 1 > verificar dependência entre atributos

Número da ordem

Código do cliente

Nome do cliente

Endereço

Cidade

UF

CEP

Data de Despacho

Observações

Impostos

Total Geral

(1)

☐ Terceira Forma Normal (3FN))

2 - Separar a dependência transitiva

☐ TABELAS NORMALIZADAS

CADASTRO DE ORDEM

Número da ordem

Código do cliente

Data de Despacho

Observações

Impostos

CADASTRO DE CLIENTE

Código do cliente

Nome do cliente

Endereço

Cidade

UF

CEP

CADASTRO DE PEDIDO

<u>Número da ordem</u>

Código Item

Valor

Quantidade

CADASTRO DE PEÇA

Código Item

Descrição

Embalagem

Preço Unitário

7:

☐ TABELAS NORMALIZADAS

Estudo de caso 1

Considerando as entidades da Vídeo Locadora, analise as entidades, abaixo relacionadas, quanto a normalização.

```
FICHA_EMPRÉSTIMO =

núm_ficha + cód_cli + nome_cli + tel_cli +

data_emprest + valor_total_emprést

FITA_EMPRESTADA =

cód_filme + nome_filme + autor-filme +

+ preço_unit + quant_emprest + valor_pagar
```

Estudo de Caso 2

Considere uma relação não normalizada:

Mat_funcionário, nome_funcionário, data_admissão, código_cargo, valor_salário, nome_dependente data_nascimento_dep, código_setor nome_setor, código_habilidade, nome_habilidade, data_formação_hab

Estudo de Caso 3 Relação não normalizada:

Mat funcionário nome funcionário data_admissão código_cargo valor_salário nome_dependente data_nascimento_dep código_setor nome setor código_habilidade nome habilidade data_formação_hab