FGA0137 Sistemas de Banco de Dados 1

Prof. Maurício Serrano

Material original: Profa. Elaine Parros Machado de Sousa

Prof. Jose Fernando Rodrigues Junior

Mapeamento entre Esquemas Parte 2

Módulo 2

Mapeamento de Abstrações de Dados

- O MER-X suporta duas abstrações de dados:
 - Agregação
 - Generalização
- Extensão do Mapeamento MER-MR para suporte às abstrações

 <u>Caso 1</u>: CE Agregação é identificado por atributo próprio + chaves dos CEs que participam do CR gerador

- <u>Caso 2</u>: CE Agregação é identificado por um de seus atributos
 - as chaves dos CE que participam do CR gerador não são necessárias para identificar a agregação

<u>Caso 2a</u>: cada instância do CR gera apenas uma entidade agregada...


```
Aluno = {Nro, Nome}

Professor = {Nfunc, Nome}

Projeto = {Título, Orientador, Aluno}
```

 <u>Caso 2b</u>: cada instância do CR gera mais de uma entidade agregada...

Aluno = $\{\underline{Nro}, Nome\}$

Professor = {Nfunc, Nome}

Projeto = {<u>Título</u>, Orientador, Aluno}

- <u>Caso 3</u>: mistura dos casos 1 e 2b. Duas formas de identificar CE Agregação:
 - 1. chaves dos CE que participam do CR gerador + atributo da agregação
 - 2. atributo próprio da agregação

 $Médico = {CRM, Nome}$

Paciente = $\{\underline{RG}, Nome\}$

Consulta = { <u>Paciente, Medico, Data</u>,

NroRegistroConsulta, Sala}

Professor P1 e a Disciplina D1 pode gerar várias entidades Aula, mas o Livro Texto não muda para cada uma destas aulas...

Professor = $\{Nfunc, Nome\}$ Disciplina = $\{Sigla, Nome\}$

Aula = {Nfunc, Sigla, Data/Horário, LivroTexto}

Exemplo: um relacionamento R1 entre o Professor P1 e a Disciplina D1 pode gerar várias entidades Aula, mas o Livro Texto não muda para cada uma

Professor = {Nfunc, Nome} Disciplina = {Sigla, Nome}

Ministra = {Nfunc, Sigla, LivroTexto}

A semântica permite normalizar, gerando uma nova relação.

Mapeamento da Generalização

- Três alternativas principais:
 - 1. Mapear o CEG e os CEE em relações diferentes

- 1. Mapear o CEG e todos os CEE em uma única relação
- Mapear cada CEE (e apenas) em sua própria relação, junto com seus respectivos atributos genéricos

Mapeamento da Generalização - Alternativa 1 (relações diferentes) Procedimento Padrão 1

CEG = {
$$\underline{Ch}$$
, \underline{AtC} , \underline{AG} }
CEE₁ = { \underline{Ch} , $\underline{Ae_1}$...
CEE_k = { \underline{Ch} , $\underline{Ae_k}$

Uma relação geral com um atributo de tipo (AtC) → disjunção.

Mapeamento da Generalização - Alternativa 1 Procedimento Padrão 2

A relação geral não possui atributo de tipo - sobreposição.

Mapeamento da Generalização - Alternativa 1 **Procedimento Padrão 3**

$$CEG = \{ \underline{Ch}, AG \}$$

$$CEE_{1} = \{ \underline{Ch}, Ae_{1} \}$$

$$...$$

$$CEE_{k} = \{ \underline{Ch}, Ae_{k} \}$$

$$CEC = \{ \underline{Ch}, \underline{AtC} \}$$

Uma terceira relação — CEC — que indica a qual tipo de entidade uma dada entidade se refere (neste caso, sobreposição).

Mapeamento da Generalização - Alternativa 2 (única relação) Procedimento Padrão 4

CEG = { \underline{Ch} , \underline{AtC} , \underline{AG} , $\underline{Ae_{1,...}}$ $\underline{Ae_{k}}$ }

Uma única tabela com todos os possíveis atributos de todas as possíveis entidades, com atributo de tipo → disjunção.

Mapeamento da Generalização - Alternativa 2 Procedimento Padrão 5

CEG = {
$$\underline{Ch}$$
, \underline{AtC} , \underline{AG} , $\underline{Ae_{1,...}}$ $\underline{Ae_{k}}$ }

Uma única tabela com todos os possíveis atributos de todas as possíveis entidades, sem atributo de tipo → sobreposição.

Mapeamento da Generalização - Alternativa 2 Procedimento Padrão 6

CEG = { \underline{Ch} , AG, $\underline{Ae_1}$,... $\underline{Ae_k}$, $\underline{BCEE_1}$, ... $\underline{BCEE_k}$ }

Uma única tabela com todos os possíveis atributos de todas as possíveis entidades, sem atributo de tipo, e com atributos booleanos para determinar quais atributos correspondem a quais entidades.

Mapeamento da Generalização - Alternativa 3 (não há relação genérica)

Procedimento Padrão 7

$$CEE_1 = \{ \underline{Ch}, AG, AE_1 \}$$

 $CEE_k = \{ \underline{Ch}, AG, AE_k \}$

Cada relação com seus atributos gerais e específicos.

Sobreposição – uma dada entidade pode ser várias ao mesmo tempo.

Mapeamento da Generalização - Alternativa 3 Procedimento Padrão 8

$$CEE_k = \{ \underline{Ch}, AG, AE_k \}$$

 $CEC = \{ \underline{Ch}, AtC \}$

Mapeamento da Generalização - Alternativa 3 Procedimento Padrão 9

 $CEE_k = \{ Ch, AG, AE_k \}$ $CEC = \{ Ch, AtC \}$

Cada relação com seus atributos gerais e específicos.

E outra que indica de qual tipo é cada instância → sobreposição.

Os 9 Procedimentos Padrão

```
(P,E)
1 CEG = \{Ch, AtC, AG\} CEEi = \{Ch, Ae_i\}
2 CEG = \{Ch, AG\} CEEi = \{Ch, Ae_i\}
 (P,S)
3 CEG = \{Ch, AG\} CEEi = \{Ch, Ae_i\} CEC = \{Ch, AtC\}
 (P,S)
 (P,E)
4 CEG = {\underline{Ch}, AG, AtC, Ae<sub>1</sub>, Ae<sub>2</sub>, .... Ae<sub>m</sub>}
5 CEG = {\underline{Ch}, AG, Ae<sub>1</sub>, Ae<sub>2</sub>, .... Ae<sub>m</sub>}
 (P,S)
6 CEG = \{Ch, AG, Ae_1, Ae_2, ..., Ae_m, BCEE_1, BCEE_2, ...BCEE_m\}
 (P,S)
 (T,S)
7 CEEi = \{Ch, AG, Ae_i\}
 (T,E)
8 CEEi = \{Ch, AG, Ae_i\} CEC = \{Ch, AtC\}
 (T,S)
9 CEEi = \{Ch, AG, Ae_i\} CEC = \{Ch, AtC\}
```