[image: image1.png]o9

UDESC
UNIVERSIDADE
DO ESTADO DE
SANTA CATARINA

IBIRAMA

CENTRO DE EDUCAGAO SUPERIOR
DO ALTO VALE DO ITAJAI


PLANO DE ENSINO
DEPARTAMENTO: ENGENHARIA DE SOFTWARE
DISCIPLINA: MODELAGEM DE BANCO DE DADOS
SIGLA: 35BAD
PROFESSOR: Rogério Bodemüller Junior E-mail: rogerio.bodemuller@udesc.br
CARGA HORÁRIA TOTAL: 72

TEORIA: 54
PRÁTICA: 18

CURSO(S): BACHARELADO EM ENGENHARIA DE SOFTWARE
SEMESTRE/ANO: 2/2017

PRÉ-REQUISITOS: 25PRO1
OBJETIVO GERAL DO CURSO
O Curso de Bacharelado em Engenharia de Software do CEAVI objetiva formar profissionais aptos a produzir sistemas de software de alta qualidade. Por alta qualidade, compreende-se softwares produzidos aplicando-se técnicas, métodos e ferramentas que permitam produzi-los como propriedades ergonômicas, funcionais, manuteníveis, seguros e de alto desempenho para as diversas áreas de negócio. Espera-se alcançar este objetivo por meio de uma formação que permita ao egresso desempenhar com plenitude suas atribuições profissionais com base em quatro pilares: competência técnica, multidisciplinaridade, postura ética e comportamento empreendedor. Objetiva-se então que o perfil adquirido pelo egresso ao longo do Curso o capacite para o atendimento de uma demanda nacional e principalmente regional, de modo que este possa se integrar ao mercado de forma plena e atuando nas diversas áreas do mercado de software.
	PROJETO PEDAGÓGICO DO CURSO DE ENGENHARIA DE SOFTWARE: 
Link: ceavi.udesc.br/arquivos/id_submenu/1010/pp_bacharelado_engenharia_software.pdf


	EMENTA: 
Conceitos básicos. Componentes de sistemas de bancos de dados. Modelagem conceitual. Modelo relacional. Álgebra e cálculo relacional. Mapeamento de esquema conceitual para esquema relacional. Restrições de integridade. Dependências funcionais e formas normais. Projeto físico: mapeamento do esquema relacional, índices, sintonização (otimização e redundâncias) e linguagem de definição de dados (DDL). SQL: comandos para inserção, alteração e exclusão de dados, e consultas simples.


	OBJETIVO GERAL DA DISCIPLINA: 
Modelar um esquema relacional com base na especificação de requisitos apoiando as próximas fases do desenvolvimento de software e implementar o projeto físico de banco de dados objetivando a otimização.


	OBJETIVOS ESPECÍFICOS/DISCIPLINA: 

- Adquirir os conceitos fundamentais da teoria de banco de dados;
- Avaliar as vantagens e desvantagens de um SGBD na implantação de um sistema;
- Identificar o melhor mecanismo de armazenamento de dados;
- Construir modelos lógicos de dados consistentes e normalizados;
- Construir e interpretar modelos lógicos de dados segundo a notação do modelo entidade e relacionamento;
- Construir e interpretar modelos lógicos de dados usando a notação do modelo entidade e relacionamento estendido;
- Construir ou converter modelos lógicos de dados para notações alternativas;
- Dominar a UML para converter modelos lógicos de dados para diagramas de classes;
- Escrever instruções em SQL DDL para criar tabelas de acordo com os modelos lógicos de dados;
- Escrever instruções em SQL DML para manipulação e consulta em banco de dados.


	CRONOGRAMA DE ATIVIDADES

	#
	Data
	Hora
	Conteúdo abordado

	01
	02/08
	18:50–20:30
	Apresentação da disciplina; Discussão do plano de ensino e métodos avaliativos.

	02
	03/08
	18:50–20:30
	Compartilhamento de dados; História dos Bancos de Dados.

	03
	09/08
	18:50–20:30
	Sistema de Gerência de Banco de Dados (SGBD); Modelos de banco de dados.

	04
	10/08
	18:50–20:30
	Modelo Entidade Relacionamento (ER).

	05
	16/08
	18:50–20:30
	Modelo Entidade Relacionamento (ER).

	06
	17/08
	18:50–20:30
	Exercícios de Modelagem usando ER com resolução e debate em sala de aula.

	07
	23/08
	18:50–20:30
	Exercícios – Atividade no Moodle.

	08
	24/08
	18:50–20:30
	Exercícios de Modelagem usando ER com resolução e debate em sala de aula.

	09
	30/08
	18:50–20:30
	Modelo Entidade Relacionamento Estendido (ERE).

	10
	31/08
	18:50–20:30
	Exercícios de Modelagem usando ERE com resolução e debate em sala de aula.

	11
	06/09
	18:50–20:30
	Exercícios de Modelagem usando ERE com resolução e debate em sala de aula.

	--
	07/09
	--
	Feriado Nacional – Independência do Brasil

	--
	08/09
	--
	Feriado Escolar

	--
	09/09
	--
	Feriado Escolar

	12
	13/09
	18:50–20:30
	Avaliação 1. Avaliação individual e com consulta. Teoria de Banco de Dados e Modelagem do Projeto Lógico de um Banco de Dados usando ER e ERE.

	13
	14/09
	18:50–20:30
	Ferramenta Case; Modelagem de Dados usando Notação Alternativa.

	14
	20/09
	18:50–20:30
	Modelo Relacional; Mapeamento do Modelo Entidade Relacionamento para o Modelo Relacional.

	15
	21/09
	18:50–20:30
	Exercícios de modelagem usando notação alternativa – Atividade no Moodle.

	16
	27/09
	18:50–20:30
	SEPEX – dia letivo.

	17
	28/09
	18:50–20:30
	Exercícios de mapeamento com resolução e debate em sala de aula.

	18
	30/09
	08:20-10:00
	T1: Definição do trabalho final – Postagem no Moodle.

	19
	30/09
	10:10-11:50
	T1: Definição do trabalho final – Postagem no Moodle.

	--
	04/10
	--
	SEMESO – dia não letivo.

	--
	05/10
	--
	SEMESO – dia não letivo.

	--
	06/10
	--
	SEMESO – dia não letivo.

	20
	11/10
	18:50–20:30
	Engenharia reversa de modelo relacional; Dicionários de Dados.

	--
	12/10
	--
	Feriado Nacional – Nossa Senhora Aparecida

	--
	13/10
	--
	Feriado Escolar

	--
	14/10
	--
	Feriado Escolar

	21
	18/10
	18:50–20:30
	Avaliação 2. Avaliação individual e com consulta: Notação alternativa, Modelo Relacional, Engenharia reversa e Dicionário de Dados.

	22
	19/10
	18:50–20:30
	Restrições de integridade; Dependências funcionais; Normalização.

	23
	25/10
	18:50–20:30
	Exercícios de normalização com resolução e debate em sala de aula.

	24
	26/10
	18:50–20:30
	Exercícios de normalização com resolução e debate em sala de aula.

	25
	01/11
	18:50–20:30
	SQL: DDL - Linguagem de Definição de Dados.

	--
	02/11
	--
	Feriado Nacional – Finados

	--
	03/11
	--
	Feriado Escolar

	--
	04/11
	--
	Feriado Escolar

	26
	08/11
	18:50–20:30
	SQL: DML - Linguagem de Manipulação de Dados.

	27
	09/11
	18:50–20:30
	Exercícios de SQL com resolução e debate em sala de aula.

	--
	15/11
	--
	Feriado Nacional – Proclamação da República

	28
	16/11
	18:50–20:30
	Exercícios de SQL com resolução e debate em sala de aula.

	29
	18/11
	08:20-10:00
	T1: Elaboração do trabalho final.

	30
	18/11
	10:10-11:00
	T1: Elaboração do trabalho final.

	31
	22/11
	18:50–20:30
	T1: Entrega e Apresentação do Trabalho Final.

	32
	23/11
	18:50–20:30
	T1: Apresentação do Trabalho Final.

	33
	29/11
	18:50–20:30
	Revisão do conteúdo

	34
	30/11
	18:50–20:30
	Avaliação 3. Avaliação individual e com consulta: Normalização e SQL - DDL e DML

	35
	06/12
	18:50–20:30
	Exercício de revisão para o exame final – Atividade no Moodle.

	36
	07/12
	18:50–20:30
	Exercício de revisão para o exame final – Atividade no Moodle.

	--
	13/12
	18:50–20:30
	Exame final da disciplina.


	METODOLOGIA PROPOSTA: 
Aulas expositivas dialogadas com utilização de recursos audiovisuais em sala de aula e com resolução de exercícios. Algumas aulas poderão ser realizadas em laboratório caso houver disponibilidade. Ao longo do semestre será realizado um projeto de especificação e modelagem de um problema real, a ser definido em data oportuna, conforme cronograma. Será incentivada a leitura crítica de artigos científicos relacionados com os temas de estudo.


	AVALIAÇÃO:
O cálculo da média final (MF) é dado como:
MF = P1*0.2 + P2*0.2 + P3*0.2 + T1 * 0.3 + L1 * 0.1 

Onde,
P1: Avaliação 1 – Prova prática, individual e com consulta;
P2: Avaliação 2 – Prova prática, individual e com consulta;
P3: Avaliação 3 – Prova prática, individual e com consulta;
T1. Trabalho Final;
L1. Lista de exercícios;
OBSERVAÇÕES:
O aluno (a) que não realizar as provas e apresentação de trabalho na data estabelecida deverá preencher requerimento junto à secretaria para realização de avaliação em nova data.
Participação e realização das atividades e exercícios propostos serão considerados para o arredondamento da média final do aluno.


	BIBLIOGRAFIA PRINCIPAL:
HEUSER, Carlos Alberto. Projeto de bancos de dados. 6.ed. Porto Alegre: Bookman, 2009. 282p. (Livros didáticos; 4). ISBN 9788577803828 (broch.). Número de chamada: 005.74 h595p 6.ed.
ELMASRI, Ramez; NAVATHE, Sham. Sistemas de banco de dados. 4. ed. São Paulo: Pearson, c2005. 724 p. ISBN 8588639173 (broch.). Número de chamada: 005.74 E48s 4.ed.
DATE, C. J. Introdução a sistemas de bancos de dados. Rio de Janeiro: Campus, c2004. 865 p. ISBN 8535212736 (broch.). Número de chamada: 005.74 D232i


	BIBLIOGRAFIA DE APOIO:

TEOREY, Toby J.; LIGHTSTONE, Sam; NADEAU, Tom. Projeto e modelagem de bancos de dados. Rio de Janeiro: Campus, 2007. 276 p. ISBN 9788535221145 (broch.). Número de chamada: 005.756 T314p.

ELMASRI, Ramez; NAVATHE, Sham. Sistemas de banco de dados: fundamentos e aplicações. 3. ed. Rio de Janeiro: Livros Técnicos e Científicos, c2002. 840 p. ISBN 852161313X (broch.). Número de chamada: 005.74 E48s 3.ed.

GARCIA-MOLINA, Hector; ULLMAN, Jeffrey D.; WIDOM, Jennifer. Implementação de sistemas de bancos de dados. Rio de Janeiro: Campus, 2001. 685 p. ISBN 853520749X (broch.). Número de chamada: 005.74 G216i.

RAMAKRISHNAN, Raghu; GEHRKE, Johannes. Sistemas de gerenciamento de banco de dados. São Paulo: McGraw-Hill, 2008. 884 p. ISBN 9788577260270 (broch.). Número de chamada: 005.74 R165s.

COUGO, Paulo. Modelagem conceitual e projeto de bancos de dados. Rio de Janeiro: Elsevier, c1997. 284 p. ISBN 8535201580 (broch.). Número de chamada: 005.74 C831m. 


