

Para a nossa base de dados,

Modelo Hierárquico

Um esquema possível:

Conteúdo da Base de Dados num determinado instante:

Operação elementar de interrogação do modelo hierárquico:

Get [Next | Superior] <nome do registo 1>

[For This <nome do registo 2> **AND**

This <nome do registo 3> **...(*)]**

[Where <condição lógica> **]**

(*) até ao nível anterior ao registo 1

Entre [] significa opcional.

I1: Quem forneceu o material M1 para a obra O1?

Get **Obra** Where **N_obra = O1**

Get **Material** For This **Obra**

Where **N_material = M1**

Get Next **Fornecedor**

For This **Obra** AND This **Material**

Do While **not end-of-fornecedor**

Print **N_fornecedor, Nome_fornecedor, Morada**

Get Next **Fornecedor**

For This **Obra** AND This **Material**

End Do

I2: Que materiais forneceu o fornecedor F2 e para que obras?

Get Next Obra

Do While **not end-of-obra**

 Get Next **Material**

 For This **Obra**

 Do While **not end-of-material**

 Get **Fornecedor**

 For This **Obra** AND This **Material**

 Where **N_fornecedor = F1**

 If **not end-of-fornecedor** Then

 Print N_obra, Nome_obra, N_material, Nome_material

 End if

 Get Next **Material**

 For This **Obra**

 End Do

 Get Next **Obra**

End Do

Nota: o esquema é o pior possível para esta interrogação

Operações elementares de actualização do modelo hierárquico:

. Insert Into <nome do registo>

<lista de valores>

[**Linking** < chave (!) do 1º nível = valor1 ,

chave do 2º nível = valor2, *]

Nas operações seguintes é necessário em primeiro lugar encontrar o registo (com Get) e só depois apagá-lo ou modificá-lo.

. Delete <nome do registo>

. Update <nome do registo>

Setting <lista de modificações>

(*) até ao nível anterior ao do registo

A1: Apagar todos os fornecimentos do fornecedor F1 para a obra O1.

A1: Apagar todos os fornecimentos do fornecedor F1 para a obra O1.

```
Get Obra Where N_obra = O1
Get Next Material For This Obra
Do While not end-of-material
  Get Fornecedor
  For This Obra AND This Material
  Where N_fornecedor = F1
  If not end-of-fornecedor Then
 Get Next Fornecimento
 For This Obra AND This Material
 AND This Fornecedor
 Do While not end-of-fornecimento
 Delete Fornecimento
 Get Next Fornecimento
 For This Obra AND This Material
 AND This Fornecedor
 End Do
  End If
  Get Next Material For This Obra
End Do
```

A2: Juntar à base de dados um novo fornecedor F5.

A2: Juntar à base de dados um novo fornecedor F5.

Impossível.

Não podemos juntar à base de dados um novo fornecedor enquanto ele não efectuar algum fornecimento.

Falta a definição do contexto: Qual a obra e qual o material a que seria ligado?

Uma solução para este problema consiste em criar uma obra fictícia (por ex. N_obra = 0) e um material fictício para ligar os fornecedores sem fornecimentos.

Seria então:

```
Insert Into Fornecedor  
 ( F5, Empresa X, Lisboa)  
Linking N_obra=0, N_material = 0
```

A3: Modificar a morada do fornecedor F3 para “Covilhã”

A3: Modificar a morada do fornecedor F3 para “Covilhã”

Get Next **Obra**

Do While **not end-of-obra**

 Get Next **Material**

 For This **Obra**

 Do While **not end-of-material**

 Get **Fornecedor**

 For This **Obra** AND This **Material**

 Where **N_fornecedor = F3**

 If **not end-of-fornecedor** Then

Update Fornecedor

Setting Morada = “Covilhã”

 End If

 Get Next **Material**

 For This **Obra**

End Do

Get Next **Obra**

End Do

Modelo em Rede

Definido pelo DBTG (Data Base Task Group) da CODASYL (CO~~n~~ference on **D**ata **S**ystems **L**anguages)

Esquema da base de dados:

- . Uma obra tem vários fornecimentos.
- . Um material tem vários fornecimentos
- . Um fornecedor faz vários fornecimentos.

Conteúdo da base de dados:

Completar para Fornecedor / Fornecimento ...

Operação elementar de interrogação do modelo em rede:

Get [Next | Superior] <nome do registo 1>

[For This <nome do registo 2> **]**

[Where <condição lógica> **]**

II: Quem forneceu o material M1 para a obra O1?

Get **Material**

 Where **N_material = M1**

Get Next **Fornecimento**

 For This **Material**

DO While not end-of-fornecimento

 Get Superior **Obra**

 For This **Fornecimento**

 If **N_obra = o1** Then

 Get Superior **Fornecedor**

 For This **Fornecimento**

 Print **N_fornecedor, nome_fornecedor, morada**

 End IF

 Get Next **Fornecimento**

 For This **Material**

End Do

I2: Que materiais forneceu o fornecedor F2 e para que obras?

Get Fornecedor

Where N_fornecedor = F2

Get Next Fornecimento

For This Fornecedor

Do While not end-of-fornecimento

Get Superior Obra

For This Fornecimento

Get Superior Material

For This Fornecimento

Print Nome_obra, Nome_material

Get Next Fornecimento

For This Fornecedor

End Do

Operações elementares de actualização do modelo em rede:

. Insert Into <nome do registo>

<lista de valores>

[**Linking** < chave do registo superior 1 = valor1 , ...]

Nas operações seguintes é necessário em primeiro lugar encontrar o registo (com Get) e só depois apagá-lo ou modificá-lo.

. **Delete** <nome do registo>

. **Update** <nome do registo>

Setting <lista de modificações>

A1: Apagar todos os fornecimentos do fornecedor F1 para a obra O1.

```
Get Obra Where N_obra = O1
Get Next Fornecimento For This Obra
Do While not end-of-fornecimento
 Get Superior Fornecedor
 For This Fornecimento
 If N_fornecedor = F1
 Delete Fornecimento
 End If
 Get Next Fornecimento For This Obra
End Do
```

A2: Juntar à base de dados um novo fornecedor F5.

```
Insert Into Fornecedor
 (F5, Empresa E, Coimbra)
```

A3: Modificar a morada do fornecedor F3 para “Covilhã”

```
Get Fornecedor Where n_fornecedor = F3
Update Fornecedor Setting morada = "Covilhã"
```

Nota:

As linguagens de manipulação de dados dos modelos hierárquico e rede são ainda linguagens procedimentais – nestas linguagens o utilizador indica quais os registos a que quer aceder especificando como aceder a esses registos.

Numa linguagem não procedimental (como por exemplo o SQL) o utilizador indica os dados que pretende mas não especifica a forma de obter esses dados.