MODELO ENTIDAD RELACIÓN(MER)

Objetivos

Objetivos Generales

Entender la necesidad de los modelos conceptuales en el diseño de bases de datos y ser capaz de utilizar el MER.

Objetivos Específicos

- Ser capaz de diseñar una base de datos compleja a partir de un conjunto previo de requerimientos utilizando MER.
- Ser capaz de transformar el MER a Modelo Relacional (MR).

Contenidos

- Modelo Entidad Relación (MER)
 - Entidades elementales y atributos
 - Relación
 - Restricciones de cardinalidad y participación
 - Entidades fuertes y débiles
 - Relaciones de grado ternario
 - Transformación del MER al MR

Bibliografía

- [EN 2002] Elmasri, R.; Navathe, S.B "Fundamentos de Sistemas de Bases de Datos (3° ed.)". Editorial: Addison-Wesley Iberomericana. Año: 2002 (Cap. 3 y 4)
- [SKS 2006] Silberschatz, A.; Korth, H.F.; Sudarshan, S. "Fundamentos de Bases de Datos (5° ed.)". Editorial: McGraw-Hill. Año: 2006 (Cap. 6)
- [CB 2005] **Connoly, T.M.**; **Begg, C.E.** "Sistemas de Bases de Datos. Un enfoque práctico para diseño, implementación y gestión (4° ed.)". Editorial: Pearson. Addison Wesley. Año: 2005 (Cap. 11 y 12)
- [MP 1999] **de Miguel, A.; Piattini, M.** "Fundamentos y modelos de Bases de Datos (2ª ed.)". Editorial: Ra-Ma. Año: 1999 (**Cap. 2**)

Introducción e historia del MER

- Modelo de datos conceptual de alto nivel
 - "Conjunto de conceptos y de reglas destinados a representar de forma global los aspectos lógicos de los diferentes tipos de datos existentes en la realidad que está siendo analizada; ha de permitir reflejar el contenido semántico de los datos existentes en el sistema, pero no sus propiedades que respondan a características de tipo físico"
- Propuesto por Peter P. Chen en 1976
 - Extensiones/aportaciones de muchos otros autores
- Describe el "mundo real" como un conjunto de ENTIDADES y de RELACIONES entre ellas. Modelado Semántico
- Gran difusión
 - Muy extendido en los métodos de diseño de bases de datos
 - Soportado por herramientas software de diseño (CASE)

Introducción e historia del MER

En el proceso de diseño...

Introducción e historia del MER

Esquema conceptual

- Descripción concisa de los requisitos de información de los usuarios
 - Descripciones detalladas de
 - TIPOS DE DATOS
 - RELACIONES ENTRE DATOS
 - RESTRICCIONES que los DATOS deben cumplir
- □ Sin detalles de implementación.
 - Más fácil de entender
 - Comunicación con el usuario no técnico

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

Entidad

- Cosa u objeto del mundo real con existencia propia y distinguible del resto
- □ Objeto con existencia...
 - física o real (una persona, un libro o un empleado)
 - □ abstracta o conceptual (una asignatura o un viaje)
- "Persona, lugar, cosa, concepto o suceso, real o abstracto, de interés para la empresa" (ANSI, 1977) es decir, que de ella se quiere almacenar información.

Atributo

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

Conjunto de Entidades (entity set)

 Define a todas las entidades que poseen los mismos atributos

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

□ Notación

EMPLEADO PELICULA ACTOR

CLIENTE DIRECTOR

Instancia de un conjunto de entidades

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

PELICULA

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

Intensión y Extensión

- Un conjunto de entidades describe el esquema o intensión para todas las entidades que poseen la misma estructura
 - EMPLEADO: dni, nss, nombre, dirección, telefono, altura, fechanacim, nacionalidad, edad
- Las instancias del conjunto de entidades se agrupan en una 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)

• •

Tipos de atributos

- Simples o Compuestos
- Almacenados o Derivados
- Monovaluados o Multivaluados
- Opcionales

Atributos simples o compuestos

- □ Atributos compuestos
 - Pueden dividirse en otros con significado propio
 - Ejemplo:

fechanacim direccion dia mes año calle ciudad provincia codpostal

- Valor compuesto = concatenación de valores de componentes
- □ Atributos simples (atómicos)
 - No divisibles
 - Ejemplo: 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
 numempleados [de un DEPARTAMENTO], cuenta el número empleados relacionados con (que trabajan en) ese departamento
 - atributo derivado de entidades relacionadas
- Atributos almacenados

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

Atributos monovaluados y multivaluados

- Atributos monovaluados (monovalorados)
 - sólo un valor para cada entidad fechanacim [de un EMPLEADO particular] añoestreno [de cada PELICULA concreta]
- Atributos multivaluados (multivalorados)
 - 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 (nulo)

- □ 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

Atributos clave (I)

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

Atributos clave (II)

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

Claves o Identificadores Candidatos de EMPLEADO:

- dni
- nss
- (nombre, fechanacim)

Atributos clave (III)

- □ Atributo Identificador Principal (IP)
 - Clave Primaria o principal
 - Elegido (por el diseñador) de entre los identificadores candidatos (IC), para ser el medio principal de identificación de las instancias del conjunto de entidades
 - □ dni en EMPLEADO
- □ Atributos Identificadores Alternativos (IA)
 - Claves Candidatas o Alternativas
 - El resto de IC's
 - nss y (nombre, fechanacim) en EMPLEADO

Notación para atributos clave

En el MER es obligatorio que todo conjunto de entidades tenga un identificador. Nss y n-f son claves candidatas.

Dominio (values set)

- Conjunto de valores de los atributos
- 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
edad	EDADES	Números enteros entre 16 y 70

No suele representarse, aunque una forma de hacerlo sería [MP1999]

Conceptos básicos del modelo 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"

Conjunto de relaciones (relationship set)

 Estructura genérica o abstracción de las relaciones existentes entre dos o más conjuntos de entidades

un DIRECTOR ha rodado PELICULA's

- Sólo puede haber relaciones entre entidades.
- Notación:

Grado de un conjunto de relaciones

- Número de conjuntos de entidades que participan en el conjunto de relaciones
 - Binaria: grado 2 (el más frecuente)
 - Ternaria: grado 3
 - Reflexiva (o recursiva): grado 1

Nombres de Rol (papel)

 Toda entidad que participa en un conjunto de relaciones juega un papel específico en la relación

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

Restricciones estructurales

- 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**"
- □ Tipos:
 - Restricción de cardinalidad
 - Restricción de participación

Restricción de Cardinalidad [EN2002]

- Número máximo de instancias del conjunto de relaciones en las que puede participar una misma instancia del conjunto de entidades
 - □ 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

Restricción de Cardinalidad

- 1:1 ("uno a uno")
- 1:N ("uno a muchos")
- M:N ("muchos a muchos")

