Diseño Lógico

Modulo: Bases de Datos


Diseño lógico

El diseño lógico es una parte (fase) del proceso de diseño de Bases de Datos.

Objetivo: Creación del **esquema logico** de la base de datos en el modelo de datos elegido (p.ej. relacional), independientemente del SGBD que se vaya a utilizar.

Un **esquema lógico** de una base de datos, es una descripción de la estructura de la base de datos que puede procesar un SGBD. El esquema lógico de base de datos depende de un tipo de SGBD (relacional, de redes, jerárquico...), pero no de un SGBD específico.

Diseño lógico


Diseño lógico. Etapas

Diseño Lógico Estándar

Parte del esquema conceptual resultante de la etapa de diseño conceptual de datos, y junto con los requisitos de usuario se construirá un "esquema lógico estándar". El esquema lógico estándar puede expresarse empleando varias técnicas, entre las que se encuentran el diagrama de estructura de base de datos (DD) y el modelo relacional. El esquema lógico estándar se describirá empleando un lenguaje de definición de datos (DDL) estándar, habitualmente SQL-92 (estándar ISO).

Diseño Lógico específico

A partir del esquema lógico estándar obtenido en la etapa anterior se elaborará el esquema específico a implementar en un SGBD comercial concreto empleando el propio lenguaje de definición de datos (DDL) del gestor.

La finalidad es la adaptación del diseño lógico obtenido a las características propias del SGBD. En este contexto pueden darse los siguientes casos:

Diseño lógico. Etapas (Continuación)

En este contexto pueden darse los siguientes casos:

- El SGBD soporta todos los elementos del modelo lógico estándar sin restricciones. La transformación del esquema estándar al específico y directa, teniendo sólo que transcribir a la sintaxis propia del SGBD empleado (normalmente SQL).
- El SGBD no soporta ciertos conceptos, o bien, los soporta pero con restricciones. En este caso se tendrán que implementar nuevas utilidades o realizar una programación complementaria o encargar a los programas el control de las restricciones no soportadas.

Modelo Relacional

Modulo: Bases de Datos

INTRODUCCIÓN

- Prouesto por E.F. Codd,1970.
- El modelo más usado en las aplicaciones comerciales de procesamiento de datos convencional.
- Dividido en 3 partes:
 - 1. Estructura de Datos.
 - 2. Integridad de Datos (características generales).
 - 3. Manipulación de Datos.

ESTRUCTURA DE DATOS RELACIONAL

Una base de datos estaría compuesta por un Conjunto de RELACIONES

- Relación representada mediante una Tabla con filas y columnas
 - Estructura de datos fundamental del modelo
 - Representa una entidad genérica
 - Tiene un nombre que la identifica
 - Compuesta de COLUMNAS
 - Cada columna representa un **atributo** de la entidad.
 - Conjunto de FILAS
 - Cada fila representa una entidad concreta (ejemplar)
- Modelo basado en Teoría matemática
 - Analogía entre Relación (concepto matemático) y Tabla
 - Teoría de Conjuntos y Lógica de Predicados de 1^{er} orden. (algebra y calculo relacional)
 - >> El modelo relacional tiene por lo tanto una sólida Base Formal.

Estructura de datos relacional: términos básicos

- Relación = Tabla
- Tupla = Fila t ∈ R si la tupla t está en la relación R.
- Cardinalidad: nº de tuplas (filas) en una relación.
- Atributo = Columna (nombre único en cada relación).
- **Grado:** nº de atributos (columnas) en una relación
- Dominio colección de valores permitidos para ciertos atributos

Estructura de datos relacional. Definiciones formales: DOMINIOS

Escalar

- Menor unidad semántica de información: valor de un dato individual
- Valor Atómico (desde pto. de vista del modelo)

Dominio

Conjunto de valores escalares (del mismo tipo) donde toman su valor los atributos

- Cada atributo estará definido sobre un ÚNICO dominio --- OBLIGATORIO
- Si A, B representan un mismo concepto, A y B tienen el mismo dominio
- Un dominio D puede contener valores no tomados por ningún atributo

 $\{valores de a\} \subseteq Dominio (A)$

⊆ contenido o igual

Estructura de datos relacional. Definiciones formales: DOMINIOS

- **Definición de Dominio.** Forma <u>parte de la *Definición de la BD*</u>
 - Naturaleza conceptual: <u>almacenado o no</u> en la BD el conj. real de valores
 - Creación
 CREAR DOMINIO Titulos CARACTER(50);

Almacena descripción en el Catálogo del Sistema

Destrucción
 DESTRUIR DOMINIO Titulos;

Elimina la definición del Catálogo del Sistema

Definición de Datos
 CREAR RELACIÓN PELICULA

(titulo **Titulos,**duración **Tiempo,**director **Nombres,**estreno **Fechas**

...);

Una RELACIÓN **R**, sobre un conjunto de Dominios D_1 , D_2 , ..., D_n se compone de dos partes: cabecera y cuerpo

1. Cabecera o Esquema: Conjunto <u>fijo</u> de atributos (pares Atributo: Dominio)

$$\{(A_1:D_1), (A_2:D_2) ... (A_n:D_n)\}$$

Cada A_i corresponde a un dominio único D_i

2. Cuerpo: Conjunto de tuplas variable en el tiempo

```
tupla = conjunto de pares Atributo:Valor \{(A_1:V_{i1}), (A_2:V_{i2}) \dots (A_n:V_{in})\}, donde i=1..m
```

- Cardinalidad m (cambia con el tiempo)
- Grado n (no suele variar)

Intensión de una relación: Parte definitorio y estática (no suele variar en el tiempo) de la relación, es lo que llamaremos esquema de relación.

Extensión: Conjunto de tuplas que, en un instante determinado, satisfacen el esquema de relación y se encuentran almacenadas en la base de datos; es lo que se suele llamar, simplemente, relación. La extensión varía en el transcurso del tiempo

Relación vs. Tabla

- Relación: Representación abstracta de un elemento o entidad de datos.
- Tabla: Representación concreta de tal elemento abstracto

- Modelo Relacional
 - Ventaja
 - Representación muy sencilla (tabla) de su elemento abstracto básico (relación)
 - Fácil de utlizar, entender, razonar...

- Definición de Datos
 - Definición de cada Relación dentro de la Definición de la BD
 - Creación

CREAR RELACIÓN PELICULA

```
( titulo Titulos, duración Tiempo, director Nombres, estreno Fechas ... );
```

- Almacenamiento de la descripción en el Catálogo del Sistema
- Creación de la tabla "vacía" (sin tuplas)
- Eliminación de una Relación
 - Destrucción --- tuplas, tabla e información existente en el Catálogo
 DESTRUIR RELACION PELICULA;

- Propiedades de una Relación
 - 1. No existen tuplas repetidas
 - 2. Las **tuplas no** están **ordenadas**

Pq *cuerpo* = <u>conjunto</u> matemático de tuplas

- 3. Los **atributos no** están **ordenados**Pq cabecera = conjunto de pares Atributo:Dominio
- 4. Los valores de atributos son Atómicos

 Pq Dominio = Conjunto de Valores Atómicos
 - Intersección fila/columna = un solo valor (no una lista de valores)
 - Si R cumple esta propiedad, R está normalizada (en 1FN)

 FORMAS NORMALES proporcionan los criterios para determinar el grado de vulnerabilidad de una tabla a inconsistencias y anomalías lógicas. Cuanto más alta sea la forma normal aplicable a una tabla, menos vulnerable será a inconsistencias y anomalías

R está en determinada FN si cumple un conjunto de condiciones o restricciones, necesarias para estar bien diseñada, de acuerdo con el modelo relacional de datos.

Toda relación ha de estar en 1FN (estructura de datos simple)

Estructura de datos relacional BASE DE DATOS RELACIONAL

- Base de Datos Relacional (BDR)
 - BD percibida por el usuario como una colección de relaciones normalizadas de diversos grados y que varía con el tiempo
 - Analogía con los conceptos de los sistemas de procesamiento de ficheros:

- Principio básico del MR:
 - Entidades representadas de una ÚNICA manera: por su VALOR
- Conexión lógica entre Relaciones (Interrelación)
 representada nediante valores. No existen punteros

Estructura de datos relacional BASE DE DATOS RELACIONAL

- En una BD distinguimos
 - Esquema: <u>Diseño</u> lógico de la BD
 - ♦ Instancia: Visión del conetenido de la BD en un determinado instante
- Esquema de una Relación
 - Conjunto con nombre de pares Atributos: Dominio

PELICULA (titulo:Titulos, duracion:Tiempo, director:Nombres, fecha:Fechas)

- >> Esquema de BD = conjunto de esquemas de relación
- Esquema de Relación no suele variar (costoso)
 - reescritura de miles de tuplas
 - ¿valores de nuevos atributos para tuplas existentes?

Estructura de datos relacional: INSTANCIA DE BASE DE DATOS

- Instancia de una Relación
 - Conjunto de tuplas que contiene en un instante dado (instantánea)
 {("Volaverunt", ..., "ELuna, B.", ...)
 ("Torrente", ..., "Segura, S.")
 ("Barrio", ..., "León, F.", ...)}
 - >> Instancia de BD = conjunto de instancias de sus relaciones
 - Instancia de Relación variable en el tiempo
 - nuevas tuplas, modificación o borrado de existentes
- ESQUEMA de relación suele incluir, además de la cabecera, un conjunto de Reglas de Integridad

Características Generales de INTEGRIDAD de DATOS

- La Instancia de una Base de Datos refleja la realidad
 Es un MODELO de una PORCIÓN del mundo real (UoD, universo de discurso)
- Algunas configuraciones de valores NO tienen SENTIDO pues NO REPRESENTAN ningún estado posible del mundo real modelado
- >> La definición de la BD necesita **REGLAS DE INTEGRIDAD**...
 - ♦ Informan al SGBD de **restricciones del mundo real,** así el SGBD evita configuraciones de datos imposible.
 - ♦ Aumentan la capacidad expresiva del modelo relacional.
 - ◆ Las RI son específicas de la BD considerada, PERO el MR incluye DOS CARACTERÍSTICAS GENERALES DE INTEGRIDAD IMPORTANTES y NECESARIAS en toda BD:
 - Claves Candidatas y Primarias
 - Claves Ajenas (o foráneas o externas)

CLAVES CANDIDATAS

- Sea R una relación R(A₁:D₁, A₂:D₂, ...A_{n:}D_n)
- Una clave candidadata para R es un subconjunto CK de sus atributos tal que:
 - 1. (Prop. **Unicidad**) No existen dos tuplas distintas con igual valor para CK
 - 2. (Prop. Irreductibilidad) Ningún subconjunto de CK tiene la propiedad de unicidad
 - Clave Candidata:
 - Simple: con 1 atributo
 - Compuesta: con más de 1 atributo
 - Las claves candidatas deben ser irreductibles, pues
 cada clave candidata es una RI (restricción de integridad) para el sistema
- Mecanismo Básico de Direccionamiento a nivel de tuplas
- Clave Primaria (Primary Key, PK) es una clave candidata que se escoge como identificador de las tuplas
- Claves Alternativas (AK) es cualquier clave candidata que no sea primaria

CLAVES AJENAS (Foreign Keys, FK)

- Atributo (o conjunto de atributos) FK de una relación R2, tal que:
 - Existe otra relación R1 con clave primaria PK, y
 - 2. Cada valor de FK en R2 es idéntico al valor de PK en alguna tupla de R1
- >> atributo (o conjunto de atributos) de una relación que hace referencia a una Clave Primaria de otra relación (o la misma)

Restricción de Integridad Referencial

Todo valor de una FK debe coincidir con un valor en la correspondiente PK

La BD no debe contener FK sin correspondencia: Si B referencia a A, A debe existir

Ojo: Puede existir valor de PK al que NO haga referencia nigún valor de la FK

CLAVES AJENAS (Foreign Keys, FK)

- Clave Ajena
 - Simple
 - Compuesta

Cada componente de una FK debe estar definido sobre el mismo DOMINIO que el correspondiente atributo de la PK a la que referencia

- Uso de Claves Ajenas facilita:
 - Eliminación de la Redundancia: Integridad entre ficheros
 - Mecanismo del MR para establecer VÍNCULOS ENTRE RELACIONES

CLAVES

Definición de Datos

La definición de cada Relación incluirá...

- Clave primaria
- Claves alternativas y

```
Claves ajenas
CREAR RELACION PELICULA
(
 titulo Titulo,
 duracion Tiempo,
 director CHAR (9),
 estreno Fechas,
 ...
 CLAVE PRIMARIA (titulo),
 CLAVE AJENA (director)
 REFERENCIA DIRECTOR (nif)
 ...);
```

```
CREAR RELACION DIRECTOR
(
nif CHAR (9),
nombre Nombres,
nacionalidad Nacionalidades,
...
CIAVE PRIMARIA (nif)
CLAVE ALTERNATIVA (nombre)
...);
```

 Las operaciones que no satisfacen (violan) la Integridad Referencial dejan la BD en un estado incorrecto

¿Cómo evita el Sistemas esos Estados Incorrectos?

El Sistema puede...

- 1. Rechazar toda operación que pueda provocar un estado ilegal
- 2. **Aceptar** (y ejecutar) tales **operaciones**, pero realizar **acciones** que <u>restauren la integridad de los datos</u>

Diseñador define Reglas o *Políticas de Mantenimiento de la Integridad Referencial* para que la BD SIEMPRE alcance un Estado Final Legal

 $R2 \rightarrow R1$

POLÍTICAS

- 1. BORRADO DE UNA TUPLA t DE R1 A LA QUE REFERENCIA OTRA(S) DE R2
 - (Defecto) Rechazar la operación
 Sólo permite borrar t si ninguna otra tupla hace referencia a t
 - 2. Cascada. Propagar la eliminación 1º Borrar todas las tuplas de R2 que referencian a t 2º Fliminar t
 - (* 3. Borrar a nulos se verá después *)
- 2. MODIFICACIÓN DE UNA FK DE R2 A UN VALOR NO EXISTINTE EN LA PK DE R1
 - (SIEMPRE) Rechazar la operación

- 3. **MODIFICACIÓN** DEL VALOR DE LA CLAVE PRIMARIA DE UNA TUPLA **t** DE **R1** AL CUAL REFERENCIA UNA(S) TUPLA(S) DE **R2**
 - (Defecto) Rechazar la operación
 Sólo permite modificar la PK de t si ninguna otra tupla referencia a t
 - **2.** Cascada. Propagar la modificación
 - Toda tupla de **R2** que referencia a t seguirá haciendolo: cambiar su valor de clave ajena al nuevo de la clave primaria de **t**
 - Modificar el valor de la clave primaria de t
 - (* 3. Modificar a nulos -- se verá después *)
- 4. **INSERCIÓN** DE UNA TUPLA **t** en **R2** CUYO VALOR DE FK NO CORRESPONDE CON NINGÚNO DE LA PK EN **R1**
 - (SIEMPRE) **Rechazar** la operación

Diseñador de la BD indica (al SGBD) la <u>política</u> a seguir en la *Definición de* cada *Relación*,
dentro de la *Defnición de la BD*

MANTENIMIENTO DE INTEGRIDAD REFERENCIAL

Operaciones Encadenadas

- Sean R1 y R2 relaciones tales que R2 → R1, con Regla de Borrado en Cascada
- Borrado de una tupla de R1 \Rightarrow borrado de tuplas de R2 qe la referencian
- Si existe R3, tal que R3 → R2 (con Regla Borrado X) entonces R3 → R2 → R1
- Borrado **directo** de tuplas de R2 ≡ Borrado **provocado** en R1
 - a) Si X = CASCADA, no problema
 - b) Si X = RECHAZADO y hay tuplas en R3 que las referencian La <u>operación **completa**</u> FALLARÁ

Comportamiento análogo para las modificaciones

Las operaciones de actualización en una BD son siempre ATÓMICAS: se realiza "TODO o NADA"

NULOS

- En el mundo real existe...
 - ✓ información perdida,
 - ✓ Ausencia de información o,
 - ✓ Valores no aplicables a ciertos atributos
- Necesaria una forma de representar estas situaciones en los sistemas de BD \Rightarrow **NULO** (NULL)
- Si una tupla tiene un atributo que contiene un NULO, significa que el valor real de tal atributo es desconocido
 - NULO no es un valor en sí mismo, sino un indicador o marca de ausencia de información

* No hay dos NULOS iguales (num_telefono NULL ≠ edad NULL)

NULOS

 En la definición de cada Relación de la BD se indica qué atributos pueden o no contener NULO

```
CREAR RELACION ALUMNO

(

num_exp Expedientes NO NULO,
nombre Nombres NO NULO,
direccion Direcciones,
num_telef Telefonos NULO,
...
CLAVE PRIMARIA (num_exp),
...
);
```

Consecuencias de los NULOS en la INTEGRIDAD de Datos

NULO y Claves Primarias

```
Restricción de Integridad de Entidad:
 Ningún atributo componente de una clave
primaria puede contener valor nulo
 CREAR RELACION EMPLEADO
 cod emp Codigos
 NO NULO,
 nombre
 Nombres
 NO NULO,
 num_telef Telefonos,
 ¿Qué pasaría si cod emp
 pudiere
 dpto
 Num Departamentos,
 contener NULO?
 Codigos,
 jefe
 CLAVE PRIMARIA (cod emp),
 CLAVE AJENA depto REFERENCIA DEPARTAMENTO (numero),
 CLAVE AJENA jefe REFERENCIA EMPLEADO (cod_emp)
 );
```

NULO Y Claves Ajenas

El Modelo Relacional permite NULO como valor de clave ajena

Ejemplo: Empleado no asignadaos a ningún departamento o empleados sin jefe

Consecuencias de los NULOS en la INTEGRIDAD de Datos

Hemos de extender la Definición de Clave Ajena

"Sea R2 una relación. FK es una Clave Ajena en R2 si es un subconjunto de sus atributos, tal que:

- 1. Existe otra relación R1 con valor de clave primaria PK y
- 2. En todo momento, cada valor de FK en R2
 - a) es NULO, o
 - b) es idéntico a un valor de PK en alguna tupla de R1"

Restricción de Integridad de Referencial:

La Base de Datos no debe contener valores no nulos de clave ajena sin correspondencia

Consecuencias de los NULOS en la INTEGRIDAD de Datos

- Hay que extender algunas POLÍTICAS de mantenimiento de la Integridad Referencial:
 - 1. BORRADO DE UNA TUPLA t DE R1 A LA QUE REFERENCIA OTRA(S) DE R2
 - 1. (Defecto) **Rechazar** la operación
 - **2. Cascada**. Propagar la eliminación
 - **3. Borrar a nulos.** ** Ojo: Si la FK de **R2** permite NULO
 - Las tuplas de R2 que referencian a t pasan a contenr NULL
 - Fliminación de t

Ejemplo: borrado de un departamento con empleados

- 3. MODIFICACIÓN DEL VALOR DE LA CLAVE PRIMARIA DE UNA TUPLA t DE R1 AL CUAL REFERENCIA UNA(S) TUPLA(S) DE R2
 - 1. (Defecto) **Rechazar** la operación
 - **2. Cascada**. Propagar la modificación
 - 3. Modificar a nulos. ** Ojo: Si la FK de R2 permite NULO
 - Toda tupla de **R2** que referencia a t pasa a contener NULL
 - Modificar el valor de la clave primaria de t

Ejemplo: Cambio del cod_emp de un jefe que cambia de puesto de trabajo

RESUMIENDO ...

El **DBMS** se encarga de ...

- Comprobar las claves candidatas (Primarias + Alternativas)
 No existen dos tuplas distintas con igual valor para la Clave Candidata
 - → Definición de BD: indicar los Atributos Componentes de las Claves Candidatas ←
- Comprobar la Integridad de la Clave Primaria

Un atributo componente de una clava primaria no puede contenr NULO

- → Definición de BD: indicar los Atributos Componentes de la Clave Primaria ←
- Comprobar la Integridad Referencial...

El valor de la clave ajena en cualquier tupla, o coincide con un valor de clave primaria de alguna tupla en la relación referenciada, o es NULO

- → Definición de BD: indicar los Atributos Componentes de las Clave Ajenas ←
- ...y mantenerla frente operaciones que puedan violar la Integridad
 - → Definición de BD: indicar Políticas de Mantenimiento de Integridad Referencial ←