TEMA 6. DISEÑO CONCEPTUAL DE BASES DE DATOS. MODELO ENTIDAD – RELACIÓN.

- 1. Introducción
- 2. Metodología de diseño de bases de datos
- 3. Modelos de datos
- 4. El modelo entidad relación
- 5. Metodología de diseño conceptual

1. Introducción

¿Principal causa de **fracaso** en el diseño de sistemas de información? La poca confianza en las **metodologías** de diseño de bases de datos.

Consecuencias:

- ➤ Se subestiman el tiempo o los recursos necesarios.
- Las bases de datos son inadecuadas o ineficientes.
- ➤ La documentación es limitada.
- ➤ El mantenimiento es difícil.

2. Metodología de diseño de bases de datos

Descripción de alto nivel del contenido de información de la base de datos, <u>independiente</u> del SGBD que se vaya a utilizar.

Modelo conceptual → Lenguaje que se utiliza para describir esquemas conceptuales.

Propósito → Obtener un esquema completo que lo exprese todo.

Descripción de la estructura de la base de datos según el modelo del SGBD que se vaya a utilizar.

Modelo lógico

Lenguaje que se utiliza para describir esquemas lógicos; hay varios modelos lógicos: de red, relacional, orientado a objetos, ...

Propósito

→ Obtener una representación que use de la manera más eficiente los recursos disponibles en el modelo lógico para estructurar datos y modelar restricciones.

El diseño lógico depende del modelo de BD que soporta el SGBD.

Esquema físico

Descripción de la implantación de una BD en la memoria secundaria: estructuras de almacenamiento y métodos usados para tener un acceso efectivo a los datos. El diseño físico se adapta al SGBD específico que se va a utilizar.

Se expresa haciendo uso del **lenguaje de definición de datos** del SGBD.

Por ejemplo, en SQL las sentencias que se utilizan son las siguientes:

CREATE	DATABASE		
CREATE	TABLE	CREATE	SCHEMA
CREATE	VIEW	CREATE	SNAPSHOT
CREATE	INDEX	CREATE	CLUSTER

Dependencia de cada una de las etapas del diseño, en el tipo de SGBD y en el SGBD específico:

	Tipo de SGBD	SGBD específico
Diseño conceptual	NO	NO
Diseño lógico	SÍ	NO
Diseño físico	SÍ	SÍ

3. Modelos de datos

Esquema: Descripción de la estructura de los datos de interés.

Un esquema conceptual se representa mediante un modelo conceptual de datos.

Cualidades que debe poseer un modelo conceptual:

- > Expresividad.
- > Simplicidad.
- Minimalidad.
- > Formalidad.

Además, hay que añadir aserciones que complementen el esquema.

4. El modelo entidad – relación

Es el modelo conceptual **más utilizado** para el diseño conceptual de bases de datos. Fue introducido por **Peter Chen** en **1976**.

Entidad

- ➤ **Tipo de objeto** sobre el que se recoge información: cosa, persona, concepto abstracto o suceso (coches, casas, empleados, clientes, empresas, oficios, diseños de productos, conciertos, excursiones, etc.).
- Las entidades se representan gráficamente mediante **rectángulos** y su nombre aparece en el interior.
- > Un nombre de entidad sólo puede aparecer una vez en el esquema.

ASIGNATURA

ASIGNATURA es una entidad;

Inglés, Cálculo, Algorítmica son ocurrencias de esta entidad.

CIUDAD

CIUDAD es una entidad;

Castellón, Barcelona, Toledo son ocurrencias de esta entidad.

Relación (interrelación)

- Correspondencia o asociación entre dos o más entidades.
- Las relaciones se representan gráficamente mediante **rombos** y su nombre aparece en el interior.
- ➤ La **cardinalidad** con la que una entidad participa en una relación especifica el número mínimo y el número máximo de correspondencias en las que puede tomar parte cada ocurrencia de dicha entidad.

Tema 6. Diseño conceptual de bases de datos

Atributo

- > Característica de interés sobre una entidad o sobre una relación.
- ➤ La **cardinalidad** de un atributo indica el número mínimo y el número máximo de valores que puede tomar para cada ocurrencia de la entidad o relación a la que pertenece. El valor por omisión es (1,1).

Jerarquía de generalización

- La entidad E es una generalización de las entidades E1, E2, ... En, si las ocurrencias de éstas son también ocurrencias de E. Todas las propiedades de la entidad genérica son heredadas por las subentidades.
- > Cada jerarquía es total o parcial, y exclusiva o superpuesta.
- ➤ Un **subconjunto** es un caso particular de generalización con una sola entidad como subentidad. Un subconjunto siempre es una jerarquía parcial y exclusiva.

Atributo compuesto

- > Grupo de atributos que tienen afinidad en cuanto a su significado o en cuanto a su uso.
- ➤ Un atributo compuesto se representa gráficamente mediante un **óvalo**.

Identificador

- ➤ Un identificador de una entidad es un atributo o conjunto de atributos que **determina de modo único** cada ocurrencia de esa entidad. Todo identificador debe cumplir :
 - (1) no pueden existir dos ocurrencias de la entidad con el mismo valor del identificador,
 - (2) si se omite cualquier atributo del identificador, la condición (1) deja de cumplirse.
- > Toda entidad tiene al menos un identificador y puede tener varios identificadores alternativos.

5. Metodología de diseño conceptual

Para cada área funcional de la empresa se construye un **esquema conceptual local** siguiendo estos pasos:

- Identificar las entidades.
- (2) Identificar las relaciones.
- (3) Identificar los atributos y asociarlos a entidades y relaciones.
- (4) Determinar los dominios de los atributos.
- (5) Determinar los identificadores.
- (6) Determinar las jerarquías de generalización (si las hay).
- (7) Dibujar el diagrama entidad relación.
- (8) Revisar el esquema conceptual local con el usuario.

<u>Ejemplo</u>

momento ∈ {mañana, tarde, noche, indiferente} cuánto ∈ {nada, normal, mucho}

Ejercicio 1

Hay un ciclo ¿alguna relación es redundante?

Ejercicio 3

De cada **AMIGO** sabemos el *nombre* y su *teléfono*.

De cada **BAR** sabemos el *nombre* y la *dirección*.

De cada **CERVEZA** sabemos el *nombre* y la *marca*.

Los **AMIGOS** *frecuentan* uno o varios bares. Puede que les guste ir a cada bar en *momentos* distintos del día (mañana, tarde o noche), o puede que les sea **indiferente**.

Cada **AMIGO** ha probado una o varias cervezas y sabe *cuánto* le *gustan*: nada, normal o mucho.

Una misma CERVEZA puede *gustar* a varios AMIGOS y puede *servirse* en varios BARES distintos.

De las **CERVEZAS** que tenemos, algunas no las ha probado nadie.

También puede ocurrir que haya CERVEZAS que no se *sirvan* en ninguno de los BARES que nos interesan.

Cada **BAR** *sirve* una o varias cervezas.

Entre los **BARES** que nos interesan, puede que haya algunos que no *frecuenten* nuestros amigos, y otros que sean *frecuentados* por varios amigos.