

Universidad Nacional Autónoma de México Facultad de Ciencias Fundamentos de Bases de Datos

El Modelo Relacional

Gerardo Avilés Rosas gar@ciencias.unam.mx

Modelo relacio... ¿qué?

Años	Sucesos	
1968	Surge el Modelo Relacional (Codd)	
1970	Desarrollo teóricos, álgebra relacion	al (Codd, 1972)
1973	Prototipos (Ingres, Sistema R, etc.)	
1979	Oracle	
1981	SQL	
1982	Sybase, Informix	
1984	SQL/ANS	
1986	SQL ISO =	
1990	Modelo Relacional versión 2 (RM/V2	
1992	SQL2 estándar	Information Retrieval
1994	SQL3 aún no estandarizado BDOO	- None None No

A Relational Model of Data for Large Shared Data Banks

E. F. Codd IBM Research Laboratory, San Jose, California

Future users of large data banks must be protected from having to know how the data is organized in the machine (the internal representation). A prompting service which supplies such information is not a satisfactory solution. Activities of users at terminals and most application programs should remain unaffected when the internal representation of data is changed and even when some aspects of the external representation are changed. Changes in data representation will often be needed as a result of changes in query, update, and report traffic and natural growth in the types of stored information.

Existing noninferential, formatted data systems provide users with tree-structured files or slightly more general network

The relational view (or model Section 1 appears to be superior in graph or network model [3, 4] pres

El modelo relacional

Está basado en dos ramas de las matemáticas: la **teoría de conjuntos** y la **lógica de predicados** de primer orden. Su base matemática hace que el modelo sea **predecible**, **fiable y seguro** ¿qué más se puede pedir?

Una BDR (Codd, 1968) es una BD formada por una colección de relaciones:

Objetivos del Modelo Relacional

- Independencia física. El modo en el que se almacenan los datos no influye en su manipulación lógica y por tanto, los usuarios que acceden a esos datos no tienen que modificar sus programas por cambios en el almacenamiento físico.
- Independencia lógica. El añadir, eliminar o modificar objetos de la base de datos no repercute en los programas y/o usuarios que están accediendo a subconjuntos parciales de los mismos (vistas).
- **Flexibilidad.** En el sentido de poder presentar a cada usuario los datos de la forma en que éste prefiera.
- Uniformidad. Las estructuras lógicas de los datos presentan un aspecto uniforme, lo que facilita la concepción y manipulación de la base de datos por parte de los usuarios.
- Sencillez. Las características anteriores, así como unos lenguajes de usuario muy sencillos hace que este modelo sea fácil de comprender y de utilizar por parte del usuario final.

Una relación R de los conjuntos A_1 , A_2 , A_3 , ..., A_n es un subconjunto del **producto cartesiano** de los mismos: $R \subseteq A_1 \times A_2 \times A_3 \times A_n$

Producto cartesiano: El producto cartesiano de los conjuntos A_1 , A_2 , A_3 , ..., A_n representado por $A_1 \times A_2 \times A_3 \times A_n$ es el conjunto de todas las tuplas ordenadas $(a_1, a_2, a_3, ..., a_n)$ tales que $a_1 \in A_1$, $a_2 \in A_2$, $a_3 \in A_3$, ..., $a_n \in A_n$.

Vamos a suponer que tenemos información de ropa (A_1) , colores (A_2) y tonos (A_3) :

- □ A1 = {camisa, zapatos, calcetines, pantalón}
- \square A2 = {rojo, azul, verde, amarillo}
- A3 = {claro, intenso, oscuro, brillante}

Es posible definir las siguientes relaciones:

- \mathbf{R}_1 = {(camisa, azul, claro),(zapatos, verde, brillante), (calcetines, rojo, intenso),(pantalón, azul, oscuro)}
- $\mathbf{R_3} = \{(\text{camisa, rojo, claro}), (\text{camisa, rojo, intenso}), (\text{zapatos, rojo, claro}), (\text{zapatos, rojo, oscuro})\}$
- $\mathbf{R}_2 = \{(\text{pantalón}, \text{verde}, \text{claro}), (\text{camisa}, \text{verde}, \text{oscuro})\}$

Características del modelo

- Dominio: Conjunto finito de valores homogéneos y atómicos caracterizados por un nombre.
- Atributo: Aquel que participa en la descripción de las entidades y que como tal constituye una pieza específica de información para un determinado dominio.
- Llaves: Conjunto no vacío de atributos que identifican unívoca y mínimamente cada tupla:
 - Llave primaria: Aquella llave que permite identificar *tuplas* de la relación de forma única.
 - Llaves candidatas: Son aquellas que no han sido escogidas como llaves primarias pero que también podrían identificar de manera única a una tupla.
 - Llave foránea: Conjunto no vacío de atributos cuyos valores han de coincidir con los valores de la llave primaria en una relación.
- **Restricciones:** Son estructuras no permitidas y hay de dos tipos: inherentes y del usuario.

Características de las relaciones

- No hay tuplas duplicadas
- Es irrelevante el orden de las tuplas
- Los atributos están desordenados

Por ejemplo, la relación **estudiante(nombre,num_cta,edad,...)** o bien **(num_cta,...,nombre,...,edad,...)**

Todos los atributos tienen valores atómicos

Esquema de BD = conjunto de esquemas de las relaciones de un diseño

Conversión Modelo E/R a tablas

- Las llaves permiten que los conjuntos de entidades y los de relaciones se expresen de manera uniforme como tablas que representan el contenido de la BD.
- Una BD que conforma un diagrama E-R puede representarse como una colección de tablas.
- Para cada conjunto de entidades y cada conjunto de relaciones existe una tabla única con el nombre de tal conjunto.
- Cada tabla tiene una entidad de columnas fija, cada una con nombre único.
- Convertir un diagrama E-R a un formato de tablas es la base para derivar un diseño de BDR de un diagrama E-R

...Conversión Modelo E/R a tablas

Ejemplo de conversión

Entidades como tablas

Una entidad fuerte se convierte en una tabla con los mismos atributos.

Cliente:

Nombre	<u>CURP</u>	Domicilio	Ciudad
Santos	19283746	Mayor 78-2	La Paz
Gómez	19283756	Carretas 65	Querétaro
López	67789901	Mayor 67	La Paz
Pérez	96396396	Carretas 89	Querétaro
Jiménez	19283746	Azucena 124	Cuernavaca
Ramírez	32112312	Montejo 567	Mérida
Vázquez	24466880	Goya 67	Cuetzalan
Fernández	19283756	Jazmín 111	Cuernavaca
González	33557799	Arenal 234	Sonora

Préstamo:

<u>NumPrestamo</u>	Importe
P-17	200,000
P-23	400,000
P-25	300,000
P-14	300,000
P-93	100,000
P-11	150,000
P-22	180,000
P-15	250,000
P-67	450,000

En el caso de **entidades débiles**, sea **A** una entidad débil con atributos $a_1, a_2, ..., a_n$ y **B** la entidad fuerte de la que depende **A**, con llave primaria formada por los atributos $b_1, b_2, ..., b_m$. Esta entidad débil se representa mediante una tabla C con columnas para cada atributo del conjunto

•
$$\{a_1, a_2, ..., a_n\} \cup \{b_1, b_2, ..., b_m\}$$

Pago:

HOITH TESTUTIO	<u>Indilli ago</u>	I CUIU_I	Carinada_i
P-17	5	10-12-00	1,000
P-23	11	17-12-00	1,500
P-25	22	23-12-00	600
P-14	69	28-12-00	10,000
P-93	103	03-01-01	18,000
P-11	6	08-01-01	1,000
P-22	53	08-01-01	2,500
P-15	104	25-01-01	4,000
P-67	7	26-01-01	2,000

NumPrestamo NumPago Fecha P Cantidad P

Relaciones como tablas

Sean:

- R un conjunto de relaciones,
- {a₁,a₂,...,a_n} el conjunto de atributos formados por la unión de llaves primarias de cada uno de los conjuntos de entidades que participan en R,
- $\{b_1, b_2, ..., b_m\}$ el conjunto de atributos de R.

El conjunto de relaciones se representa mediante una tabla llamada R con una columna por cada atributo de:

$$\{a_1, a_2, ..., a_n\} \cup \{b_1, b_2, ..., b_m\}$$

Prestatario:

<u>CURP</u>	<u>NumPrestamo</u>
19283746	P-17
19283756	P-23
67789901	P-25
96396396	P-14
19283746	P-93
32112312	P-11
24466880	P-22
19283756	P-15
33557799	P-67

...Relaciones como tablas

Para **relaciones 1:1** se tienen tres posibilidades:

Relación parcial

Se sigue la regla anterior aunque se pierde la semántica

Relación total de un lado

Incluir en B los atributos de R y la llave de A

Relación total de ambos lados

Incluir los atributos de A, B y de R en una sola relación adicional

...Relaciones como tablas

Para relaciones 1:N como la siguiente:

- En la relación A se incluye la llave de la relación B más los atributos de la relación R.
- Un conjunto de relaciones que asocia un conjunto de entidades débiles a un conjunto de entidades fuertes

<u>NumPrestamo</u>	<u>NumPago</u>	

 En general, la tabla para esta relación es redundante y por tanto no necesita representarse de esta manera.

Atributos multivaluados

- Los atributos multivaluados se convierten en tablas no en columnas.
- Si M es un atributo multivaluado, se crea una tabla T con una columna que corresponde a la llave primaria del conjunto de entidades o conjunto de relaciones del que M es atributo y otra para el atributo.

Generalización/Especialización

En algunos casos se tiene una jerarquía como la siguiente:

...Generalización/Especialización

Caso general: Especialización/generalización parcial con disyunción.

Se crea una tabla para la super entidad con todos sus atributos y se crea una tabla Ti para cada subentidad que contenga los atributos de esa subentidad más el atributo llave de la entidad superior.

EMPLEADO: (CURP, NombreP, ApellidoP, ApellidoM, FNac, Dirección)

SECRETARIA: (CURP, VelTeclado)

TÉCNICO: (CURP, Área)

INGENIERO: (CURP, Carrera)

...Generalización/Especialización

Se crea una tabla Ti para cada subentidad con sus atributos más los de la super entidad. La llave es la misma de la entidad super entidad.

SECRETARIA: (<u>CURP</u>, NombreP, ApellidoP, ApellidoM, FNac, Dirección, VelTeclado) TÉCNICO: (<u>CURP</u>, NombreP, ApellidoP, ApellidoM, FNac, Dirección, Área)

INGENIERO: (CURP, NombreP, ApellidoP, ApellidoM, FNac, Dirección, Carrera)

...Generalización/Especialización

Se crea una relación con un conjunto de atributos de tipo booleano para saber si se tiene ese tipo de la especialización.

EMPLEADO: (CURP, NombreP, ApellidoP, ApellidoM, FNac, Dirección, VelTeclado, Área, Carrera, EsSecre, EsTécnico, EsProfesionista)

Si las superclases de la categoría tienen diferentes llaves primarias

- Se crea una relación R que corresponda a la categoría y se le asigna una llave sustituta arbitraria
- Se añade a la llave sustituta a modo de llave foránea en cada una de las relaciones Ri que corresponden a las superclases de la categoría.

Persona (RFC, Nombre, APaterno, Dirección, IdCuentaHabiente)

Compañía (IdEmpleado, Nombre, dirección, IdCuentahabiente)

Cuentahabiente (idCuentahabiente)

Si las superclases de la categoría tienen la misma llave primaria

 Se crea una relación R que corresponda a la categoría y se le asigna como atributo llave primaria la llave común a todas las superclases de la categoría.

Vehículo_Registrado(NoPlaca)

Auto (NoPlaca, marcaA, modeloA, color)

Camión (NoPlaca, modeloC, num Ejes, peso)

Modelado de Restricciones

Reglas de integridad

- □ Particulares de una BD específicaEdad entre 18 y 60
- Generales
 - Dominio
 - Llaves
 - Llaves externas

Dominios y valores nulos

- □ **Dominios.** Todo atributo debe tomar un valor atómico de un dominio.
- Valores nulos. En ocasiones se debe asignar un valor para un componente de una tupla, pero no se puede decir cuál. En este caso se asigna el valor nulo NULL.

Existen diferentes interpretaciones para ellos:

- Valor desconocido
- Valor inaplicable
- Valor perdido.

En general, un atributo podría permitírsele o no tener valor nulo.

- Una llave es un conjunto no vacío de atributos que identifican de manera única a cada tupla.
- Una superllave es cualquier conjunto de atributos cuyos valores no se repiten en tuplas distintas de la relación

<u>StudentId</u>	firstName	lastName	courseld
L0002345	Jim	Black	C002
L0001254	James	Harradine	A004
L0002349	Amanda	Holland	C002
L0001198	Simon	McCloud	S042
L0023487	Peter	Murray	P301
L0018453	Anne	Norris	S042

- Sea R una relación, entonces una llave candidata para R es un subconjunto del conjunto de atributos de R, digamos k tal que:
 - ☐ Unicidad. No existe par de tuplas distintas en R con el mismo valor para K.
 - ☐ Irreductibilidad. Ningún subconjunto propio de K tiene la propiedad de unicidad.
- Una llave candidata que involucra más de un atributo se llama compuesta, en otro caso se llama simple.

<u>StudentId</u>	firstName	lastName	courseld
L0002345	Jim	Black	C002
L0001254	James	Harradine	A004
L0002349	Amanda	Holland	C002
L0001198	Simon	McCloud	S042
L0023487	Peter	Murray	P301
L0018453	Anne	Norris	S042

 Una llave primaria es una llave candidata elegida, casi siempre, arbitrariamente.

<u>StudentId</u>	firstName	lastName	courseld
L0002345	Jim	Black	C002
L0001254	James	Harradine	A004
L0002349	Amanda	Holland	C002
L0001198	Simon	McCloud	S042
L0023487	Peter	Murray	P301
L0018453	Anne	Norris	S042

- Cuando una llave c en una relación R aparece como atributo en otra relación S, s dice que c es una llave externa en S.
- Sea R2 una relación, se define como una llave externa en R2 como un subconjunto FK, del conjunto de atributos de R2, tales que:
 - Existe una relación R1 con una llave FK, y
 - Cada valor de FK en R2 es idéntico al valor de FK en alguna tupla de R1.
 - □ Terminología:
 - El valor de una llave externa representa una referencia a la tupla que contiene el valor de la llave.
 - El problema de asegurar que la BD no incluye cualquier llave inválida se conoce como problema de **integridad referencial**.

Regla de integridad referencial

- La BD no debe contener valores de llave externa que no se correspondan con un valor de la llave candidata (Si B referencia a A, entonces A debe existir).
- Llave externa e integridad referencial, se definen una en términos de la otra.

La habilidad para manejar las bases de datos es insignificante comparado con el poder de la Fuerza.

