MODELO RELACIONAL

 A próxima etapa do projeto de banco de dados envolve o chamado modelo lógico.

MODELO RELACIONAL

 Atualmente, grande parte dos sistemas de banco de dados utiliza o modelo relacional.

Um banco de dados relacional é composto por <u>tabelas</u>
 (também denominadas relações).

MODELO RELACIONAL

Observe a seguir alguns conceitos importantes para pleno entendimento do modelo relacional:

TABELA

Estrutura bi-dimensional composta por **linhas** (<u>tuplas</u>) e **campos** (ou <u>atributos</u>).

CHAVE PRIMÁRIA (PK - PRIMARY KEY)

 Atributo através do qual seja possível identificar determinado registro (ocorrência).

 Uma chave primária não pode ser repetida, ou seja, o conjunto de valores que constituem a chave primária deve ser único dentro de uma tabela.

CHAVE PRIMÁRIA (PK - PRIMARY KEY)

Chave Primária Simples: <u>apenas um atributo</u> (campo)
 compõe a chave primária.

 Chave Primária Composta: mais de um atributo compõe a chave primária.

CHAVE PRIMÁRIA (PK - PRIMARY KEY)

CHAVE ÚNICA (UNIQUE)

- Utilizada quando determinado campo <u>não deve ser</u> repetido e não é chave primária.
 - Aumenta consistência do banco de dados.

CHAVE ÚNICA (UNIQUE)

Exemplo: Cadastro de funcionários.

- Cada funcionário recebe um código único, que é a chave primária.
- Para maior segurança e consistência podemos optar que o campo CPF seja único, evitando que o mesmo funcionário seja cadastrado duas vezes.

CHAVE ÚNICA (UNIQUE)

CHAVE ESTRANGEIRA (FK - FOREIGN KEY)

 Utilizada quando queremos que o valor de um atributo seja validado a partir do valor de atributo de outra tabela.

Criamos assim uma relação de dependência (um relacionamento) entre as tabelas.

CHAVE ESTRANGEIRA (FK - FOREIGN KEY)

Exemplo:

 Antes de efetuar a alocação de um funcionário em um departamento, é necessário que o departamento em questão conste na tabela de departamentos.

CHAVE ESTRANGEIRA (FK - FOREIGN KEY)

chave estrangeira (FK - Foreign Key)

	Departamento		
CodDept		Nome	
D001 D002 D003		Financeiro Engenharia Comercial	

Funcionario				
CodFunc	Nome	CPF	CodDept	
1001 1002 1003	Antonio Beatriz Cláudio	000111222-33 111222333-44 222333444-55	D002 D003 D00	3

RELACIONAMENTOS

Associação estabelecida entre <u>campos comuns</u> de <u>duas</u>
 <u>tabelas</u>.

 Dessa forma permitimos o estabelecimento de correspondência entre registros de diferentes tabelas.

RELACIONAMENTOS

 Os relacionamentos apresentam a seguinte classificação quanto à sua cardinalidade:

RELACIONAMENTO UM-PARA-UM (1:1)

Cada ocorrência de uma tabela relaciona-se com uma e somente uma ocorrência da outra tabela.

RELACIONAMENTO UM-PARA-MUITOS (1:N)

Uma ocorrência da tabela pai relaciona-se com muitas ocorrências da tabela filho, mas cada ocorrência da tabela filho somente pode estar relacionada com uma ocorrência da tabela pai.

Apresenta em ambos os sentidos um ou mais relacionamentos de um-para-muitos.

No modelo relacional **não é possível** efetuar este tipo de relacionamento de <u>forma direta</u>.

Neste caso, deve-se construir uma terceira tabela (tabela de associação ou tabela de detalhes).

Essa tabela deve possuir chave primária composta de dois

campos (as chaves estrangeiras provenientes das duas tabelas originais).

Concluindo, um relacionamento de **muitos-para-muitos** <u>deve</u> <u>ser dividido em dois relacionamentos de um-para-muitos com uma terceira tabela</u>.

Notação **compacta**, <u>útil para discussões sobre a estrutura</u> geral do banco de dados, utilizada quando não se deseja entrar no nível maior de detalhamento.

Observe o exemplo a seguir:

```
Departamento (<u>CodDept</u>, Nome)
Funcionario (<u>CodFunc</u>, Nome, CPF, CodDept)
CodDept referencia Departamento
```

A notação resumida acima representa o seguinte relacionamento entre as tabelas Departamento e Funcionário:

Observe que através da notação resumida **não é possível determinar se o relacionamento é do tipo 1:1 ou 1:N** (como no caso representado na figura).

INTEGRIDADE DE DADOS

 Impor a integridade de dados garante a qualidade dos dados em um banco de dados.

 Os dados devem refletir corretamente a realidade representada pelo banco e também devem ser consistentes entre si.

INTEGRIDADE DE DOMÍNIO

Zela pelos valores ideais e necessários para um atributo.

 Para isso definimos algumas regras de validação por meio de expressões compostas de valores constantes.

INTEGRIDADE DE DOMÍNIO

Exemplos:

- Não permitir um estoque negativo.
- Impedir uma data de nascimento superior à data atual.
- Não permitir que o valor de um produto seja negativo.

INTEGRIDADE DE ENTIDADE

 Tem o objetivo de validar os valores permitidos a partir de valores já inseridos na própria entidade.

 Após uma "auto-consulta" a entidade vai permitir ou não a gravação do novo registro.

INTEGRIDADE DE ENTIDADE

Exemplos:

- Não permitir duas pessoas com o mesmo CPF.
- Impedir a locação uma fita que já está locada.

INTEGRIDADE REFERENCIAL

 Zela pela consistência dos registros de uma entidade a partir de valores provenientes de outras entidades, isto é, determinado registro vai "depender" diretamente de um registro de outra tabela.

INTEGRIDADE REFERENCIAL

Exemplos:

 Um registro em uma tabela pai pode ter um ou mais registros em uma tabela filho.

 Um registro em uma tabela filho sempre tem um registro coincidente em uma tabela pai.

INTEGRIDADE REFERENCIAL

Exemplos:

 Para a inclusão de um registro em uma determinada tabela filho, é necessário que exista um registro pai coincidente.

 Um registro pai só poderá ser excluído se não possuir nenhum registro filho.

RESTRIÇÕES (CONSTRAINTS)

Observe a seguir as principais constraints ou restrições
utilizadas nos bancos de dados relacionais, principalmente
durante o processo de criação das tabelas, para
implementar os tipos de integridade anteriormente
descritos:

RESTRIÇÕES (CONSTRAINTS)

TIPO	ARMAZENA			
PRIMARY KEY	Identifica a chave primária da tabela			
FOREIGN KEY	Identifica a chave estrangeira			
UNIQUE	Indica que os valores na coluna não podem ser repetidos			
CHECK	CHECK Especifica os valores que uma coluna pode assumir			
NOT NULL	Indica que o campo não pode receber valores nulos			

NOMENCLATURA DE TABELAS E DE CAMPOS

 Os sistemas gerenciadores de bancos de dados geralmente impõem certas <u>restrições quanto aos</u> <u>caracteres válidos</u> para denominar tabelas, campos (colunas), bem como outros objetos do banco de dados.

NOMENCLATURA DE TABELAS E DE CAMPOS

Observe a seguir o que deve ser evitado:

- Não utilizar caracteres especiais (exceto o underscore "_").
- Começar com uma letra e não com um número.
- Evitar acentuação e "ç".
- Não utilizar espaços.

TIPOS DE DADOS

 Durante a criação das tabelas do banco de dados é necessário informar que tipo de dados cada coluna deverá armazenar.

 As tabelas a seguir apresentam alguns tipos de dados compatíveis com o Oracle:

TIPOS DE DADOS

TIPO	ARMAZENA		
CHAR	Cadeia de caracteres de tamanho fixo		
VARCHAR2	Cadeia de caracteres de tamanho variável		
NUMBER	Valores numéricos (inteiros e ponto flutuante)		
DATE	Data e hora (inclusive minutos e segundos)		