

MODELAGEM DE DADOS

PROF. RAFAEL DIAS RIBEIRO, M.Sc.
@ribeirord

MODELAGEM DE DADOS

Aula 9

Prof. Rafael Dias Ribeiro. M.Sc.
@ribeirord

Objetivos:

- Método de conversão do modelo conceitual para o modelo relacional para:
 - Relacionamentos recursivos
 - Generalizações
 - Agregações
 - Relacionamentos n-ários

REVISÃO

Para cardinalidade 1:1

- **Caso 1:**

REVISÃO

Para cardinalidade 1:1

- Caso 1:

PEDIDO (NºdoPedido, DataEmissão, DatadeEntrega, Produtos Comprados, Numero, DataDeEmissão, Valor_Total)

REVISÃO

PEDIDO (NºdoPedido, DataEmissão, DatadeEntrega, Produtos Comprados, Numero, DataDeEmissão, Valor_Total)

Pedido				Nota Fiscal		
<u>Nºdo Pedido</u>	Data Emissão	Datade Entrega	Produtos Comprados	Numero	DataDe Emissão	Valor Total

REVISÃO

Para cardinalidade 1:1

- **Caso 2:**

REVISÃO

Para cardinalidade 1:1

- **Caso 2:**

ALUNO (Matricula, Nome, e-mail, endereço)

TESE (Aluno-Matricula, Titulo, Resumo, Ano)

REVISÃO

ALUNO (Matricula, Nome, e-mail, endereço)

TESE (Aluno-Matricula , Titulo, Resumo, Ano)

ALUNO

Matricula	Nome	e-mail	endereço

TESE

Aluno Matricula	Titulo	Resumo	Ano

REVISÃO

Para cardinalidade 1:N

REVISÃO

Para cardinalidade 1:N

FABRICA (Nome, CNPJ)

LOJA (CNPJ_Loja, Fabrica-CNPJ , Razão_Social, End, Nome, Telefone)

REVISÃO

FABRICA (Nome, CNPJ)

LOJA (CNPJ_Loja, Fabrica-CNPJ , Razão_Social, End, Nome, Telefone)

FABRICA

CNPJ	Nome

LOJA

CNPJ	FABRICA CNPJ	Razão Social	End	Nome	Telefone

REVISÃO

Para cardinalidade 1:N

FABRICA(Nome, CNPJ)

CADASTRO(CNPJ, CNPJ Loja)

LOJA(CNPJ Loja, Razão_Social, End, Nome, Telefone)

REVISÃO

FABRICA(Nome, CNPJ)

CADASTRO(CNPJ, CNPJ Loja)

LOJA(CNPJ Loja, Razão_Social, End, Nome, Telefone)

FABRICA

CNPJ	Nome

CADASTRO

FABRICA CNPJ	FABRICA CNPJ

LOJA

CNPJ	Razão Social	End	Nome	Telefone

REVISÃO

Para cardinalidade N:M

REVISÃO

Para cardinalidade N:M

ROUPA (Cod_modelo, Preço, TipoTecido)

POSSUEM (Cod_Modelo, Sigla)

TECIDO (Sigla, Descrição)

REVISÃO

ROUPA (Cod_modelo, Preço, TipoTecido)

POSSUEM (Cod_Modelo, Sigla)

TECIDO (Sigla, Descrição)

REVISÃO

MEDICO (Matricula, Nome, Crm)

AMBULATORIO (Numero, Andar, Capacidade)

PACIENTE (Codigo, Nome, CPF, Dt.Nascimento)

CONSULTA (MEDICO- Matricula, AMBULATORIO- Numero, PACIENTE-Codigo, Data, Hora)

Para Agregações

COMPUTADOR(Computador_ID, Descricao, PLMae-ID, Video-ID)

Disco Rígido(Disco-ID, Capacidade)

Contem (Computador_ID , Disco-ID)

COMPUTADOR(Computador_ID, Descricao, PLMae-ID, Video-ID)

Disco Rígido(Disco-ID, Capacidade)

Contem (Computador_ID , Disco-ID)

VIDEO (Video-ID , Descricao)

PL.MAE (PLMae-ID, Descricao)