

Conceitos e Introdução à Modelagem de Dados

profa. Rosana C. M. Grillo Gonçalves
rosanagg@usp.br

Sistemas de Informações

3 tipo de sistemas merecem destaque:

- **os informais**
- **os de recuperação de informação**, que lidam com informações potencialmente contidas em documentos (manuscritos, livros, periódicos, mapas, imagens, vídeos, etc.). Google web, por exemplo.
- **sistemas de informação aplicativos**

Capítulo 1 do Livro Texto (LT)

Gonçalves, R. C. M. G.; Riccio, E. L. –

Sistemas de Informação: ênfase em Controladoria e Contabilidade.

São Paulo: Atlas, 2009

Classificação de sistemas ou softwares aplicativos

Aplicativos de uso exclusivo corporativo Em geral, processadores ou pós-processadores de transações, que pressupõem a integração dos processos empresariais.

Aplicativos de uso individual para aumento da produtividade em ilhas isoladas de competência

Outros

Foco da Disciplina:
Aplicativos de uso exclusivo corporativo:
processadores de transações

- Que sistemas de informação ???

Aplicativos de uso exclusivo corporativo
processadores de transações

Corporativo =
usado por corporação,
(como sinônimo de empresa)

Volume de dados
associados às transações de vendas:

Fábrica: PICO 3.000 NF por dia no verão

**Cenário -Venda na Distribuição dos CDs –
Centros de Distribuição (Varejo).**

Em média 50 mil notas fiscais por dia

Ano com 260 dias úteis -> 13 milhões de notas fiscais/ano

Processadores de Transações e sua estrutura de armazenamento de dados

- Data Center de 800m²
- 3 salas-cofre
- 3 Mainframes com capacidade para processar cerca de **3.7 bilhões de instruções por segundo**
- Cerca de **2.200 servidores** instalados, mais de **1.700 virtuais**
- **180 Tb** de armazenamento
- Backup - Sistema robótico: **1,3 Petabytes**
- Faturamento: R\$ **546,1 milhões** (2012)
- Usina própria de energia

PRODESP

2000
14001

Medida	Sigla		Caracteres
Byte			1 (8 bits)
Kilobyte	KB	2^{10}	1.024
Megabyte	MB	2^{20}	1.048.576
Gigabyte	GB	2^{30}	1.073.741.824
Terabyte	TB	2^{40}	1.099.511.627.776
Petabyte	PB	2^{50}	1.125.899.906.842.624
Hexabyte	HB	2^{60}	1.152.921.504.606.846.976
Yotabyte	YB	2^{80}	1.208.925.819.614.630.000.000.000

TERABYTE:

- Um HD

Around **130,000 digital photos would require 1 TB** of space.

.. close to 400 photos every day for a year!

• PETABYTE

- The movie [Avatar](#) needed **about 1 PB of storage** to render those graphics.

Tráfico mensal da Internet: 80 PB

Sistemas de processamento de transações

(do inglês: Online Transaction Processing Systems (OLTP))

- **São sistemas transacionais que executam as operações diárias do negócio. Tais sistemas automatizam os processos de negócio que ocorrem no dia-a-dia.**

Fonte: Kimball R. Ross, M.
The datawarehouse toolkit
Willey 2nd edition

• OPERAÇÕES DIÁRIAS ou transações

Processos do negócio (ou suas atividades, ações) que são auxiliados pelo software.

Características:

- existência de vários atores (emissores, responsáveis, receptores) e de uma origem e de um destino;
- demandam a criação de um novo registro (ou documento) no software que especifique sua data e horário: “a transação representa um evento que ocorre em determinado momento” (Kimball).

Exemplos de transações de compras (Kimball)

- Encomendas ou Pedidos de compra ou “*ordens de compra*”;
- Recebimento de produtos;
- Pagamento de fornecedores.

Exemplos de transações relacionadas a uma empresa seguradora (Kimball)

- Abrir solicitação de ressarcimento (indenização);
- Abrir processo de apuração do evento (sinistro);
- Calcular e pagar indenização.

Exercício

1) Considerando como processadores de transações: (i) um sistema de informações para controle de uma imobiliária, (ii) um SI para controle de um atacado de autopeças, e (iii) um SI para controle de uma fábrica de bebidas, **pede-se**: Defina operações de negócio típicas (ou transações típicas) processadas pelos sistema (i), (ii) e (iii). Obs. o número total mínimo de transações a serem descritas ao todo é oito.

Exemplos de transações relacionadas aos itens de estoque (Kimball)

- Receber produto
- Colocar produto na fila de inspeção
- Liberar o produto de “esperando inspeção”
- Mandar produto de volta ao fornecedor devido a falha de inspeção
- Guardar produto no armazém/ almoxarifado
- Liberar produto para ser vendido
- Retirada do produto vendido do armazém/almoxarifado
- Empacotar produtos para envio (*shipment*)
- Enviar produto para o cliente
- Receber devolução de produto feita pelos clientes
- Enviar para armazém/almoxarifado produto devolvido pelo cliente
- Retirar produto do armazém/almoxarifado por sucateamento

MODELAGEM DE DADOS

DADOS QUE EM GERAL SÃO ARMAZENADOS EM:

Dados mestres ou tabelas mestres ou arquivos mestres

Dados de transação ou tabelas de transação ou arquivos de transação

Dados mestres ou tabelas mestres ou arquivos mestres

Os **arquivos (tabelas) mestre** possuem informações sobre pessoas, ou objetos, por exemplo: fornecedores e contas contábeis. A frequência e o volume de atualização desses cadastros e tabelas não são em geral em grande número no cotidiano de uma empresa. O cadastro de determinado fornecedor, por exemplo, pode passar anos sem ser alterado.

Também somente esporadicamente surgirão novos cadastros referentes a novos fornecedores.

O cadastramento e atualização dos dados dos arquivos mestre somente podem ser feitos por usuários com permissões específicas.

Dados de transação ou tabelas de transação ou arquivos de transação

Os **arquivos (tabelas) de transação** armazenam dados sobre as transações: compras, vendas, etc.

São mais volumosos e menos perenes.

Existem também: Tabelas ou arquivos de parâmetros

Tabelas de validação (*look-up tables*)

Exemplo de modelagem de dados (1/2):

Um próspero homem de negócio possui um grande número de quadros que ele empresta pra museus de todo o mundo. Ele está interessado em criar um sistema de informações, o SISQuadros, que registre o que ele empresta e a quem empresta para que não perca o controle de seus quadros.

Quais dados precisam ser armazenados neste sistema???

Como agrupá-los ???

Exemplo de modelagem de dados (2/2):

Considere a empresa TaxiCom responsável pelo oferecimento de serviços de transporte para executivos de suas empresas-clientes. Modele os dados de um pequeno sistema de informações que tem como objetivo controlar as corridas (agendadas e realizadas).

Detalhes sobre a operação da TaxiCom:

- Cada motorista dirige apenas um carro DE PROPRIEDADE DA TAXICOM
- Cada corrida é feita para um único executivo;
- Cada executivo pertence a uma única empresa-cliente.

MODELAGEM DE DADOS COM O

MODELO ENTIDADE RELACIONAMENTO (MER)

O modelo de dados pode ser representado por um modelo Entidade Relacionamento (Modelo ER ou MER)

Alguns autores denominam a representação gráfica do MER de **DIAGRAMAS ENTIDADE-RELACIONAMENTO**

***EVITAR REDUNDANCIA
Armazenagem eficiente e
Recuperação rápida***

**Projeto do Banco de Dados
Minimalista (“Clean”) e Eficiente:**

MODELO ENTIDADE RELACIONAMENTO (MER)

DA PERSPECTIVA DO NEGÓCIO

**Transformação da nuvem confusa de dados em
Entidades e Relacionamentos com estrutura bem definida**

DA PERSPECTIVA DA TECNOLOGIA DE SOFTWARE

**Modelos ER são facilmente traduzidos para o
nível físico (mapeamento) e
se transformam em tabelas (ou arquivos ou depósitos)
convenientemente manipulados pelos SGBDs (sistemas
gerenciadores de banco de dados) relacionais**

MODELAGEM DE DADOS ATRAVÉS DO MODELO ENTIDADE RELACIONAMENTO (MER)

Ferramenta de Análise de Sistemas onde a ênfase recai sobre os OBJETOS a serem processados e não sobre os PROCESSOS realizados sobre eles.

Visão do projeto de sistemas voltada para os dados

Coleção de objetos básicos chamados entidades e seus relacionamentos

ENTIDADES
(representadas por retângulos)

Exemplos de Entidades:

peessoas (clientes, empregados...)

coisas

(veículos, equipamentos, peças de roupa...)

Transações: registros (ou documentos) de operações

(lançamento contábil, contas a pagar...)

lugares (região, cidade, itinerário....)

organizações (empresas, agências, equipes..)

DEFINIÇÕES DE ENTIDADE:

Entidade é uma representação abstrata de um objeto do mundo real;
: objeto que terá várias instâncias.

Entidade é um conjunto matemático em que todos os elementos possuem os mesmos atributos.

Como construir o Modelo Entidade Relacionamento ?

Primeiro devemos pensar nas necessidades informacionais relacionadas ao enunciado

Segundo devemos pensar nas **ENTIDADES**.

Há 3 testes para sabermos se um objeto sobre o qual devemos manter dados (em geral, identificado por um substantivo) constitui-se em uma Entidade.

Há 3 testes para sabermos se um objeto sobre o qual devemos manter dados constitui-se em uma Entidade.

- 1) É relevante o armazenamento e tratamento dos dados candidatos a definirem uma entidade??
- 2) Possui condições de existência: ter vida própria, possuindo um conjunto de atributos que lhe digam respeito, que lhe dêem identidade??
- 3) Representam um coletivo ?? As entidades são coletivas, devem abrigar múltiplos espécimes, ou seja, representam uma coleção de objetos com os mesmos tipos de atributos.

Continuando com o MER

Uma entidade é definida a partir de seus atributos

ATRIBUTO

- Característica própria da entidade

- **Nº Funcional**
- **Nome**
- **Data de Nascimento**
- **Endereço**

ATRIBUTO

- Existem dois tipos de atributos: identificadores e descritores.
 - Um identificador (ou atributo-chave) é usado para determinar exclusivamente uma instância de uma entidade.
 - Uma entidade pode ter mais de um atributo-chave. Isto ocorre quando a chave é composta.
 - Um atributo-chave é sublinhado no modelo e, geralmente, destacado em negrito.
 - Um descritor (ou atributo não-chave) é usado para especificar uma característica não-exclusiva de determinada instância da entidade.

ATRIBUTO

- Um ocorrência específica de um atributo dentro de uma entidade é chamada de *valor de atributo*.
- Entende-se por **domínio** de um atributo como o conjunto formado pelos valores válidos que um atributo pode assumir.
 - Ex.:
 - sexo pode ser 'M' ou 'F'
 - matrícula pode ser de 1 a 9999

Muitas vezes, ao definir atributos, para maior clareza, podemos colocar o domínio do atributo entre parênteses. Exemplo:

Nº do renavam

Ano

Chassis

Última revisão

Tipo (nacional, importado)

Quilometragem

Cor

Placa

RELACIONAMENTO

= Relação ou associação existente entre duas ou mais entidades.

Como
construir???

4 dicas

iniciar pelas entidades que representam transações/operações diárias

pensar na ação que uma entidade exerce sobre a outra; e colocar o losango com o verbo

colocar ênfase nas relações entre os elementos dos conjuntos (instâncias da entidade)

Não se esquecer que **relatórios serão gerados a partir das associações entre as entidades**

ao tratar informações sobre projetos é importante saber quais funcionários estão nele alocados?? SIM → há um relacionamento entre as entidades PROJETO e FUNCIONÁRIO.

RELACIONAMENTO

= Relação ou associação existente entre duas ou mais entidades.

Como representar???

Definição da multiplicidade ou cardinalidade do relacionamento.

Os relacionamentos podem ter diferentes multiplicidade, ou cardinalidade.

Um para Um – 1:1

Uma instância da Entidade **A** está associada no máximo a uma instância da Entidade **B**, e uma instância da entidade **B** está associada a no máximo instância da entidade **A**.

Um para muitos – 1:N

Uma instância da entidade **A** está associada a várias instâncias da entidade **B**. Uma instância da entidade **B**, entretanto, deve estar associada a, no máximo, a uma instância da entidade **A**.

Muitos para muitos – N:N ou M:N

- Uma instância da entidade **A** está associada a qualquer número de instâncias da entidade **B**, e uma instância da entidade **B** está associada a um número qualquer de instâncias da entidade **A**.

■ Semântica do relacionamento:

Exemplo:

EM determinada empresa tem-se como regra a restrição de que um pedido seja atendido por um único vendedor:

ou

Suponha que na mesma empresa, o vendedor pode, ao longo do tempo, emitir vários pedidos (n), tem-se:

ou

ou

A multiplicidade do relacionamento entre as entidades **Pedido** e **Vendedor** pode ser representada usando-se qualquer um dos três tipos de diagramas mostrados acima

Exemplo da Definição da multiplicidade ou cardinalidade do relacionamento.

Suponha uma empresa em que um vendedor pode, ao longo do tempo, emitir vários pedidos (n), e portanto:

ATRI – CONCESSIONÁRIA
de automóveis FIAT novos (0 Km)

Exemplo: dois diagramas equivalentes

(por falta de espaço, em ambos estão faltando atributos nas entidades)

CONCESSIONÁRIA de automóveis novos (0 Km)

ou

Exemplo da Definição da multiplicidade ou cardinalidade do relacionamento (continuação)

*Exemplo: Lojas que **não** trabalham com comissão (Leroy Merlin/ lojas americanas Super maxi)*

Neste tipo de processo de negócio é comum que NÃO sejam associados vendedores às vendas.

Neste tipo de processo de negócio, os produtos não são identificados individualmente: - são controladas cestas de produtos com o mesmo código de barras:

- por exemplo: **lapiseira pentel 0,5 mm**
representa uma cesta de lapiseiras

A entidade representa um coletivo de coletivos

Detalhamento de Entidade do tipo: coletivo de coletivos

*** essa entidade também costuma ser denominada: item de estoque*

A loja RiberCor comercializa tintas em latas, numa cidade semelhante a Ribeirão Preto. Seus fornecedores são os próprios fabricantes dos produtos (latas de tintas) sem intermediários.

Foi-lhe solicitado auxiliar no projeto de parte de um sistema de informações (SI) para a RiberCor, construindo (a) seu MER. A parte do SI em questão relaciona-se ao controle de pedidos de vendas e vendas.

Premissas:

(1) Cada produto é fornecido por um único fabricante;

(2) Não há controle do lote de fabricação do produto, tampouco controle individualizado dos produtos ;

(3) Cada pedido de venda é de responsabilidade de um único Vendedor e relaciona-se a um único Cliente.

Exemplo da Definição da multiplicidade ou cardinalidade do relacionamento (continuação)

Exemplo: Loja que **não** trabalha com comissão (Leroy Merlin/ lojas americanas Super maxi); portanto a associação de um vendedor à venda é irrelevante

***Exemplo da Definição da multiplicidade ou cardinalidade do relacionamento
PODE VARIAR EM DIFERENTES CONTEXTOS***

NUM CONTEXTO DA RECEITA FEDERAL

***Exemplo da Definição da multiplicidade ou cardinalidade do relacionamento
PODE VARIAR EM DIFERENTES CONTEXTOS***

NUM CONTEXTO DE UMA DECLARAÇÃO ANUAL

Passos para a Construção de um MER

- 1) Parta de uma visão do mundo real que possibilite o entendimento das necessidades informacionais (de um documento, por exemplo, que descreva objetivamente o sistema – tal documento pode ser resultado da transcrição de uma entrevista). *Obs.: em sala de aula partimos de enunciados***
- 2) Identifique nesta descrição as entidades relevantes : DESTACAR AS TRANSAÇÕES (em geral, provenientes de substantivos), definindo seus atributos**
- 3) Estabeleça o relacionamento entre as entidades**
- 4) Defina a cardinalidade do relacionamento**
- 5) Faça melhorias ou refinamentos**