MODELO ENTIDAD RELACION EXTENDIDO

 El modelo Entidad- Relación, es un modelo de datos semántico. En la primera propuesta del Modelo E/R, Peter Chen (1976), se distinguen en tan solo tres conceptos fundamentales: Entidad-Relación-Atributos

1.3 MODELO ENTIDAD-RELACION EXTENDIDO

Conceptos básicos del modelo

- Entidad (entity)
- Atributo (attribute)
- Dominio (values set)
- Relación (relationship)

<nombre entidad>

Relación

Atributos

Atributo

· Atributo(s) identificador

· Atributo multivaluado

· Atributo derivado

Simbología básica

ENTIDAD

 Cosa u objeto del mundo real con existencia propia y distinguible del resto

- Objeto con existencia...
 - física o real (una persona, un libro, un empleado)
 - abstracta o conceptual (una asignatura, un viaje)
- "Persona, lugar, cosa, concepto o suceso, real o abstracto, de interés para la empresa" (ANSI, 1977)

ATRIBUTO

- Propiedad o característica de una entidad
- Una entidad particular es descrita por los valores de sus atributos:

 Define un conjunto de entidades que poseen los mismos atributos

PELICULA: titulo, genero, pais, añoestreno, numcopias **EMPLEADO**: dni, nss, nombre, fechanacim, direccion, telefono, altura, nacionalidad, edad

Notación

EMPLEADO

PELICULA

DIRECTOR

CLIENTE

LOCAL VIDEOCLUB

ACTOR

TIPO DE ENTIDAD (entity set)

Instancia de un tipo de entidad

- También...
 - Ocurrencia
 - Realización
 - Ejemplar
 - Entidad concreta o individual

PELICULA

titulo = El señor de los anillos genero = Fantasía nacionalidad = EEUU añoestreno = 2001

titulo = Amores perros genero = Drama nacionalidad = México añoestreno = 1999

 Un tipo de entidad describe el esquema o intensión para un conjunto de entidades que poseen la misma estructura

EMPLEADO: dni, nss, nombre, dirección, telefono, altura, fechanacim, nacionalidad, edad

- Las instancias del tipo de entidad se agrupan en un conjunto de entidades o extensión
 - e1 (87654321, 1122334455, "Cristina Aliaga Gil", "Libertad, 2. Yecla. Murcia. 30510", 968100200, 1'60, 28/07/1979, España, 23)
 - e2 (12345678, 6677889900, "Antonio Gil Sánchez", "Paz, 5. Murcia. Murcia.30012", 968111222, 1'76, 14/04/1944, España, 58)
 - e3 (11223344, 1234567890, "Julia Sauce", "Justicia, 20. Yecla. Murcia. 30510", 968000222, 1'59, 23/05/1947, España, 55)

•••

Intensión y Extensión

Tipos de atributos

- Simples o Compuestos
- Almacenados o Derivados
- Monovalorados o Multivalorados
- Opcionales

Atributos Simples o Compuestos

- Atributos compuestos
 - Pueden dividirse en otros con significado propio

fechanacim direccion dia mes año calle ciudad provincia codpostal

- Valor compuesto = concatenación de valores de componentes
- Atributos simples
 - No divisibles. Atómicos genero

Atributos Almacenados o Derivados

- Atributos derivados
 - Valor calculado a partir de otra información ya existente (atributos, entidades relacionadas)
 - Son información redundante...

edad [de EMPLEADO], cálculo a partir de fechanacim
 atributo derivado del valor de otro atributo
 numcopias [de una PELICULA], cuenta del número de entidades COPIA relacionadas con cada película concreta
 atributo derivado de entidades relacionadas

 Atributos almacenados fechanacim [de cada EMPLEADO] nacionalidad [de una PELICULA]

Atributos Monovalorados o Multivalorados

- Atributos monovalorados (monovaluados)
 - sólo un valor para cada entidad fechanacim [de un EMPLEADO particular] añoestreno [de cada PELICULA concreta]
- Atributos multivalorados (multivaluados)
 - más de un valor para la misma entidad nacionalidad [PELICULA coproducida por varios países] telefono [EMPLEADO con varios teléfonos de contacto]
 - pueden tener límites superior e inferior del número de valores por entidad nacionalidad (1-2) telefono (0-3)

Atributos Opcionales (nulos)

- El **nulo** (*null value*) es usado cuando...
 - Se desconoce el valor de un atributo para cierta entidad
 - El valor existe pero falta altura [de un EMPLEADO]
 - No se sabe si el valor existe o no telefono [de un EMPLEADO]
 - La entidad no tiene ningún valor aplicable para el atributo:
 - fechaalquiler [PELICULA sólo en vídeo-venta (no alquiler)]

Notación para atributos

[MPM1999]

Atributos Clave

- Atributo con valor distinto para cada instancia de un tipo de entidad dni en EMPLEADO
- Una clave identifica de forma única cada entidad concreta ⇒ atributo identificador
- Notación

[MPM1999]

Atributos Clave

- Una clave puede estar formada por varios atributos ⇒ clave compuesta
 - Combinación de valores distinta para cada instancia (nombre, fechanacim) en el tipo de entidad EMPLEADO
 - Una clave compuesta debe ser mínima
- Un tipo de entidad puede tener más de una clave ⇒ claves candidatas

Claves o Identificadores Candidatos de EMPLEADO:

- dni
- nss
- (nombre, fechanacim)

Atributos Clave

- Atributo identificador principal (IP)
 - Clave Principal
 - Elegido (por el diseñador) de entre los identificadores candidatos (IC), para ser el medio principal de identificación de las instancias del tipo de entidad
 - dni en FMPI FADO
- Atributos identificadores alternativos (IA)
 - Claves Alternativas
 - Fl resto de IC's
 - nss y (nombre, fechanacim) en EMPLEADO

Notación para atributos clave

[EN2002]

[MPM1999]

 En el MER es obligatorio que todo tipo de entidad tenga un identificador

DOMINIO (values set)

- Conjunto de valores
- Cada atributo simple está asociado a un dominio, que especifica sus valores válidos

Atributo	Dominio	Descripción Dominio
nombre	NOMBRES	cadenas de hasta 30 caracteres alfabéticos
telefono	TELEFONOS	cadenas de hasta 9 caracteres numéricos
altura	MEDIDAS	números reales entre 0 y 2'5 (metros)

No suele representarse, aunque una forma de hacerlo sería:

RELACIÓN (relationship)

- También "interrelación"
- Asociación, vínculo o correspondencia entre instancias de entidades relacionadas de alguna manera en el "mundo real"
 - el director "Alejandro Amenábar" ha rodado la película "Mar adentro"
 - el empleado 87654321 trabaja en el local de videoclub "principal"
 - la película "El imperio contraataca" es una continuación de la película "La guerra de las galaxias"

TIPO DE RELACIÓN (relationship set)

 Estructura genérica o abstracción del conjunto de relaciones existentes entre dos o más tipos de entidad un DIRECTOR ha rodado PELICULA's

Notación

Grado de un tipo de relación

- Número de tipos de entidad que participan en el tipo de relación
 - Binaria: grado 2 (el más frecuente)
 - Ternaria: grado 3
 - Reflexiva (o recursiva): grado 1

Nombres de Rol (papel)

 Todo tipo de entidad que participa en un tipo de relación juega un papel específico en la relación

versión

 Los nombres de rol se deben usar, sobre todo, en los tipos de relación reflexivos, para evitar ambigüedad

VERSION_DE

original

PELICULA

Restricciones estructurales sobre tipos de relación

- Limitan las posibles combinaciones de entidades que pueden participar en las relaciones
- Extraídas de la situación real que se modela
 "Una película debe haber sido dirigida por uno y sólo un director"
 "Un director ha dirigido al menos una película y puede haber dirigido muchas"
- Clases de restricciones estructurales:
 - Razón de cardinalidad (o tipo de correspondencia)
 - Razón de participación

Razón de Cardinalidad Notación EN2002

 Número máximo de instancias de tipo de relación en las que puede participar una misma instancia de tipo de entidad

la cardinalidad de HA_RODADO es "1 a N"

HA_RODADO es de tipo "1 a N"

Notación

- etiqueta en la línea que une entidad y relación
- Ojo: da la sensación de que se representa "al revés"

- Razones de cardinalidad más comunes:
 - 1:1 ("uno a uno")
 - 1:N ("uno a muchos")
 - M:N ("muchos a muchos")

Razón de Cardinalidad Notación EN2002

Razón de Cardinalidad Notación [MPM1999]

- Número máximo de instancias de un tipo de entidad que pueden estar relacionadas con una instancia del otro tipo de entidad
- Notación
 - Etiqueta (1:1, 1:N, M:N...) junto al tipo de relación, o
 - Flecha en sentido "... a N"

Razón de Cardinalidad Notación [SKS1998]

- Número máximo de instancias de un tipo de entidad a las que otra instancia puede estar asociada, vía un conjunto de relaciones
- Notación
 - flecha en el sentido "... a 1"

El modelo entidad-relación ha sufrido una serie de extensiones, con el fin de incorporar y mejorar la semántica que es capaz de representar.

Las mejoras apuntan a evitar ambigüedades en la simbología, como son el caso de:

• La relación que se genera entre dos entidades con una cardinalidad N:M, ya que ésta es, en sí misma, un tipo de entidad disfrazada. Esto se conoce como Agregación.

 La no identificación clara entre clases y subclases, como ocurre con la generalización y categorización.

Extensiones del modelo

Modelo Entidad-Relación Extendido, MERE

Enhanced Entity-Relationship model, EER

- Aportaciones de diversos autores al modelo
 Entidad-Relación «básico».
- Permiten representar...
 - Relaciones exclusivas entre sí
 - Jerarquías de Especialización/Generalización
 - Agregación de entidades

Relaciones Exclusivas

 Dos (o más) tipos de relación son exclusivos, respecto de un tipo de entidad que participa en ambos, si cada instancia del tipo de entidad sólo puede participar en uno de los tipos de relación

 CONSUME y GASTA son exclusivas respecto del tipo de entidad VEHICULO

Especialización/Generalización (E/G)

- Caso especial de relación entre un tipo de entidad y varios otros tipos de entidad
- La jerarquía o relación que se establece entre uno y otros corresponde a la noción de "es_un" o de "es_un_tipo_de"
- Estas jerarquías pueden formarse por especialización o bien por generalización

E/G: Subtipo de un tipo de entidad

- Agrupación de instancias dentro de un tipo de entidad, que debe representarse explícitamente debido a su importancia para el diseño o aplicación
 - Subtipos del tipo de entidad VEHÍCULO:
 - CAMIÓN
 - TURISMO
 - AUTOBÚS
 - CICLOMOTOR
 - Subtipos del tipo de entidad EMPLEADO:
 - SECRETARIO
 - GERENTE
 - COMERCIAL
- El tipo de entidad que se especializa en otros se llama supertipo (VEHICULO, EMPLEADO)

E/G: Relación Supertipo/Subtipo

Es la relación que se establece entre un supertipo y cada uno de sus subtipos (noción es_un o es_un_tipo_de)

Notación:

[EN2002]

EMPLEADO

E/G: Relación Supertipo/Subtipo (ii)

- La extensión de un subtipo es un subconjunto de la extensión del supertipo
 - Una instancia de subtipo también es instancia del supertipo y es la misma instancia, pero con un papel específico distinto
 - Una instancia no puede existir sólo por ser miembro de un subtipo: también debe ser miembro del supertipo
 - Una instancia del supertipo puede no ser miembro de ningún subtipo

E/G: Herencia de tipo

- Un subtipo puede tener atributos propios (específicos) y participar en relaciones por separado
- Un subtipo hereda todos los atributos del supertipo, y toda relación en la que participa el supertipo
 - Un subtipo, con sus atributos y relaciones específicos, más los atributos y relaciones que hereda del supertipo, es un tipo de entidad por derecho propio

E/G: Especialización

- Proceso de definición de un conjunto de subtipos de un tipo de entidad (» supertipo)
- Subtipos suelen estar definidos según característica distintiva de las entidades del supertipo
 - Discriminante de la especialización

E/G: Especialización (ii)

Varias especializaciones de un tipo de entidad, con base en diferentes discriminantes

E/G: Especialización (iii)

- Conviene incluir relaciones subtipo/supertipo si hay...
 - Atributos que sólo tienen sentido para algunas instancias de un tipo y no para todas (atributos específicos)

especialidadMédica «no es aplicable» a CELADOR

 Tipos de relación en los que sólo participan algunas entidades de un tipo y no todas (relaciones específicas)
 Relación SUPERVISA entre CELADOR y SECCIÓN_HOSPITAL

[MPM1999]

E/G: Generalización

- Proceso inverso de la especialización
- Suprimir diferencias entre varios tipos de entidad: identificar atributos y relaciones comunes, y formar un supertipo que los incluya

E/G: Generalización vs. Especialización

1 Generalización

- Énfasis en las similitudes
- Cada instancia del supertipo es también una instancia de alguno de los subtipos

↓ Especialización

- Énfasis en las diferencias
- Alguna instancia del supertipo puede no ser instancia de ningún subtipo

Restricciones sobre la E/G

Definición

¿Qué instancias del supertipo pertenecen a cada subtipo?

Disyunción/Solapamiento

¿A **cuántos** subtipos puede pertenecer (a la vez) una instancia del supertipo?

Completitud/Parcialidad

¿Debe **toda** instancia del supertipo pertenecer a algún subtipo?

Restricciones sobre la E/G: **Definición**

- Subtipos definidos por predicado o condición
 - Condición de pertenencia a cada subtipo con base en el valor de algún atributo del supertipo
 - Restricción que especifica que...
 - Las instancias del subtipo deben satisfacer la condición
 - Todas las instancias del supertipo que cumplen la condición, deben pertenecer al subtipo

Restricciones sobre la E/G: **Definición** (ii)

- Subtipos definidos por atributo
 - Todas las subclases definen la condición de pertenencia en términos del mismo atributo
 - ... es el discriminante de la especialización

Restricciones sobre la E/G: **Definición** (iii)

Subtipos definidos por el usuario

- No existe (o no interesa definir) ninguna condición de pertenencia a los subtipos
- El usuario, al insertar una instancia, elige a qué subtipo pertenece

Restricciones sobre la E/G:

Disyunción/Solapamiento

 Subtipos disjuntos si una instancia del supertipo puede ser miembro de, como máximo, uno de los subtipos

[EN2002]

[MPM1999]

Restricciones sobre la E/G:

Disyunción/Solapamiento (ii)

- Subtipos solapados si una instancia del supertipo puede ser, a la vez, miembro de más de un subtipo
- Es la opción «por defecto»

[MPM1999]

EMPLEADO

PERSONA

ESTUDIANTE

[EN2002]

Restricciones sobre la E/G:

Completitud/Parcialidad

 Especialización total (completa) indica que toda instancia del supertipo también debe ser instancia de algún subtipo

Restricciones sobre la E/G:

Completitud/Parcialidad (ii)

- Especialización parcial indica que es posible que alguna instancia del supertipo no pertenezca a ninguno de los subtipos
- Es la opción «por defecto»
- La unión de las extensiones de los subtipos no es la extensión del supertipo en su totalidad

E/G: Tipos de Especialización

- Las restricciones de disyunción y completitud son independientes entre sí
- Dan lugar a 4 tipos de especialización:
 - Disjunta y Total
 - Disjunta y Parcial
 - Solapada y Total
 - Solapada y Parcial
- Lo veremos con un ejemplo de una base de datos de una Universidad

E/G: Especialización Disjunta y Total

Especialización Disjunta y Parcial

[MPM1999

E/G: Especialización Solapada y Total

[MPM1999]

Especialización Solapada y Parcial

E/G: Reglas de inserción y eliminación

- Deben aplicarse a la Especialización y la Generalización, debido a las restricciones definidas
- Insertar una instancia en un supertipo implica insertarla en todos los subtipos definidos por predicado o por atributo, para los cuales satisface el predicado de definición
- Insertar una instancia en un supertipo de una especialización total implica insertarla en, al menos, un subtipo
 - Y si la especialización es **disjunta**, entonces la instancia se insertará en un único subtipo

E/G: Reglas de inserción y eliminación (ii)

- Eliminar una instancia de un supertipo implica eliminarla de todos los subtipos a los que pertenece
- Eliminar una instancia de un subtipo implica eliminarla del supertipo si la especialización es ...
 - disjunta y total, o bien
 - solapada y total, y la instancia ya sólo pertenece al subtipo (se eliminó del resto)

En el resto de casos, la instancia sólo se elimina del subtipo

No del supertipo (1) lo haría el usuario, si fuese necesario)

E/G: Jerarquías y Retículas

- Hasta ahora hemos estudiado jerarquías de especialización en las que se cumple la restricción:
 - Todo subtipo participa en sólo una relación supertipo/subtipo
 - Un subtipo tiene un único supertipo: es el concepto de árbol
- En una retícula de especialización...
 - Un subtipo puede participar en varias relaciones supertipo/subtipo
 - Un subtipo puede tener más de un supertipo

E/G: Ejemplo de Retículas

E/G: Jerarquías y Retículas: **Herencia múltiple**

- En las jerarquías de especialización
 - Cada subtipo hereda atributos y relaciones...
 - de su (único) supertipo directo
 - y de sus supertipos predecesores, hasta la raíz
 - TITULAR hereda de DOCENTE, EMPLEADO y PERSONA
- En las retículas de especialización
 - Un subtipo hereda atributos y relaciones...
 - de sus supertipos (múltiples) directos ⇒ herencia múltiple
 - y de todos sus supertipos predecesores, hasta la raíz
 - BECARIO hereda directamente de EMPLEADO y ESTUDIANTE, e indirectamente hereda de PERSONA
 - » Los subtipos compartidos dan lugar a retículas

E/G: Jerarquías y Retículas: Herencia múltiple (ii)

- En herencia múltiple pueden surgir conflictos al heredar atributos distintos denominados igual
 - BECARIO hereda "jornada" de dos predecesores ¡¡ !!
- ¿Cómo resolver esta situación?
 - Renombrar algunos de los atributos en conflicto
 - BECARIO hereda ambos atributos:
 - "jornada" corresponde a "jornada" de EMPLEADO y
 - "jornadaEstudio" corresponde a "jornada" de ESTUDIANTE

Definir un orden de prioridad en la herencia

 BECARIO hereda "jornada" de ESTUDIANTE y no de EMPLEADO

E/G: Jerarquías y Retículas:

Inhibición de la herencia

 Algunos modelos de datos permiten indicar que ciertos atributos del supertipo no deben ser heredados por los subtipos

 "ancho" y "alto" no deberían ser heredados por el subtipo

E/G: Jerarquías y Retículas:

Redefinición de atributos heredados

- Si un supertipo y un subtipo tienen un atributo con el mismo nombre, se entiende que el atributo del subtipo redefine el del supertipo
 - Se utiliza el mismo nombre y significado semántico
 - pero se modifica cómo se calcula o cómo se representa el valor del atributo
- Tiene sentido sobre todo para atributos derivados

E/G: Jerarquías y Retículas:

Tratamiento de la herencia

- Consideraremos que en el MERE ...
 - Los subtipos heredan todos los atributos de los supertipos
 - Pero se permite la redefinición de atributos en los subtipos,
 y la inhibición de la herencia de atributos

- ... y si se da herencia múltiple y existe **conflicto de nombres**, el usuario elegirá entre
 - Renombrar algunos atributos en conflicto, o
 - Inhibir la herencia de algunos atributos

Agregación de tipos de entidad

- Restricción inherente del MER:
 - No puede expresar relaciones
 - entre varias relaciones, ni
 - entre un tipo de relación y un tipo de entidad
- La agregación...
 - Permite combinar varios tipos de entidad, relacionados mediante un tipo de relación, para formar un tipo de entidad agregada de nivel superior
 - Útil cuando el tipo de entidad agregado debe relacionarse con otros tipos de entidad

Agregación de tipos de entidad (ii): Ejemplo 1

 Esquema en el MERE que almacena información sobre las entrevistas que una ETT organiza entre solicitantes de empleo y diferentes empresas

Algunas entrevistas dan lugar a ofertas de empleos y otras no ¿cómo modelamos esto?

Agregación de tipos de entidad (iii): Ejemplo 1

Solución 1: Relación ternaria

¡ERROR!

» Toda entrevista da lugar a un empleo ¡ESO ES FALSO!

Agregación de tipos de entidad (iv): Ejemplo 1

Solución 2:

[EN2002]

NO es posible establecer una relación entre varias relaciones, ni entre relaciones y entidades

Agregación de tipos de entidad (v): Ejemplo 1

 OFERTA_EMPLEO tiene dependencia en existencia respecto de RESULTA_EN

Agregación de tipos de entidad (vi): Ejemplo 1

[EN2002]

Solución 4: Relación ternaria « falsa»

- Tipo de entidad débil de otros dos
- ¿Qué significa que ENTREVISTA tenga fecha como clave parcial?

Agregación de tipos de entidad (vii): Ejemplo 1

[EN2002] Solución 5: nombre **SOLICITANTE EMPRESA** (0,n)(0,m)SUFRE **ENTREVISTA** (0,1)(1,1)**OFERTA**

GENERA

Tipo de entidad débil de otros dos

<u>idOferta</u>

EMPLEO

Agregación de tipos de entidad (viii): Ejemplo 2

 Esquema en el MERE que almacena información acerca de profesores y las asignaturas que éstos imparten, así como los diversos medios que utilizan para impartir cada asignatura (pizarra, transparencias, etc.)

¡ERROR! no es posible establecer una relación entre una relación y una entidad

Agregación de tipos de entidad (ix): Ejemplo 2

Solución:

[EN2002]

MER: AGREGACIÓN

AGREGACIÓN COMPUESTO / COMPONENTE:

 Un todo se obtiene por la unión de diversas partes, que pueden ser objetos distintos y que desempeñan papeles distintos en la agregación

AGREGACIÓN COLECCIÓN / MIEMBRO:

- Un todo se obtiene por la unión de diversas partes del mismo tipo y que desempeñan el mismo papel en la agregación.
 - Se puede establecer orden entre las partes

