

Complementos de Bases de Datos

Ingeniería Inversa en Bases de Datos

Grado en Ingeniería del Software

http://www.lsi.us.es/docencia/pagina_asignatura.php?id=112

Departamento de Lenguajes y Sistemas Informáticos Universidad de Sevilla

Aplicaciones

Pasos

Extracción del Modelo Relacional

Extracción del Modelo Conceptual

Otras consideraciones

Trabajos y conclusiones

¿Sabías que... ...la ingeniería inversa cambió la historia de la informática?

Aplicaciones

Pasos

Extracción del Modelo Relacional

Extracción del Modelo Conceptual

Otras consideraciones

Aplicaciones

Pasos

Extracción del Modelo Relacional

Extracción del Modelo Conceptual

Otras consideraciones

Aplicaciones

Pasos

Extracción del Modelo Relacional

Extracción del Modelo Conceptual

Otras consideraciones

- Introducción
- Aplicaciones
- Problemática
- Pasos
- Extracción del Modelo Relacional
- Extracción del Modelo Conceptual
 - Entidades
 - Herencia
 - 1:1
 - -1:n
 - 1:m
 - Composición
 - OID
 - Enumerados
- Otras Consideraciones
- Trabajos y conclusiones

Aplicaciones

Pasos

Extracción del Modelo Relacional

Extracción del Modelo Conceptual

Otras consideraciones

Trabajos y conclusiones

Ingeniería directa vs. Ingeniería inversa

- La ingeniería inversa es un método de resolución.
- Aplicar ingeniería inversa a algo supone profundizar en el estudio de su funcionamiento, hasta el punto de que podamos llegar a entender, modificar y mejorar dicho modo de funcionamiento.

Aplicaciones

Pasos

Extracción del Modelo Relacional

Extracción del Modelo Conceptual

Otras consideraciones

Trabajos y conclusiones

\equiv EL PAÍS ECONOMÍA

MERCADOS MIS FINANZAS VIVIENDA MIS DERECHOS FORMACIÓN TITULARES »

Retina CincoDías NEGOCIOS

Samsung, condenada a pagar 540 millones de dólares por copiar el diseño del iPhone

• En 2013, demanda de plagio de Apple. Las empresas Apple y Samsung han tenido un debate durante los últimos años en el que Apple ha acusado a Samsung de copiar con ingeniería inversa tanto el iPhone como el iPad.

Apple denunció a su rival surcoreano Samsung Electronics por copiar el aspecto, el diseño de producto y la interfaz de sus dispositivos iPhone y iPad, lo que supone según la compañía una infracción de las patentes y marcas registradas por Apple.

Fuente: https://elpais.com/economia/2018/05/25/actualidad/1527211673_291310.html

Aplicaciones

Pasos

Extracción del Modelo Relacional

Extracción del Modelo Conceptual

Otras consideraciones

Trabajos y conclusiones

 La ingeniería inversa de bases de datos está formada por un conjunto de técnicas que permiten la obtención de una representación conceptual de un esquema de base de datos, usando su código fuente.

 Este proceso se utiliza para obtener el esquema lógico completo y el esquema conceptual de una base de datos.

Aplicaciones

Pasos

Extracción del Modelo Relacional

Extracción del Modelo Conceptual

Otras consideraciones

Trabajos y conclusiones

• La aplicación de ingeniería inversa nunca cambia la funcionalidad del producto objeto de la aplicación, sino que permite obtener *productos* que indican cómo se ha construido el mismo.

 El problema es particularmente complejo cuando las aplicaciones son muy antiguas, mal diseñadas y mal documentadas (si es que existe).

Problemática de la Ingeniería Inversa en BD

Introducción

Aplicaciones

Pasos

Extracción del Modelo Relacional

Extracción del Modelo Conceptual

Otras consideraciones

- Construcciones obsoletas, e ignoradas por el software de trasformación.
- Diseños inadecuados, ya que no todas las bases de datos fueron diseñadas por expertos (o guiadas por el modelo conceptual).
- Estructuras no semánticas incluidas para optimizar el tiempo y/o el espacio.

Aplicaciones

Pasos

Extracción del Modelo Relacional

Extracción del Modelo Conceptual

Otras consideraciones

Trabajos y conclusiones

¿Puedes pintar el modelo relacional de estas tablas?

```
CREATE TABLE city (
 id int NOT NULL IDENTITY(1, 1),
 city name char(128) NOT NULL,
 lat decimal(9,6) NOT NULL,
 long decimal(9,6) NOT NULL,
 country id int NOT NULL,
 CONSTRAINT city pk PRIMARY KEY (id)
 -- Table: country
 CREATE TABLE country (
 id int NOT NULL IDENTITY(1, 1),
 country name char(128) NOT NULL,
 country name eng char(128) NOT NULL,
 country code char(8) NOT NULL,
 CONSTRAINT country_ak_1 UNIQUE (country_name),
 CONSTRAINT country ak 2 UNIQUE (country name eng),
 CONSTRAINT country ak 3 UNIQUE (country code),
 CONSTRAINT country pk PRIMARY KEY (id)
-- foreign keys
  -- Reference: city country (table: city)
ALTER TABLE city ADD CONSTRAINT city country
 FOREIGN KEY (country id)
 11
 REFERENCES country (id);
```


Ventajas de la ingeniería inversa

Introducción

Aplicaciones

Pasos

Extracción del Modelo Relacional

Extracción del Modelo Conceptual

Otras consideraciones

Trabajos y conclusiones

Reducir la complejidad del sistema

Facilita su mantenimiento

Generar representaciones gráficas

Facilita su entendimiento y futuras mejoras

Recuperar y/o actualizar la información no documentada

• Hay cambios frecuentes y la documentación no se actualiza.

Detectar modelos incorrectos

 Los cambios pueden terminar generando modelos incorrectos, que se pueden detectar en el proceso.

Facilitar la reutilizazción

 Hay componentes que pueden ser reutilizados, se tarda menos en la generación de código.

Aplicaciones de la ingeniería inversa

Introducción

Aplicaciones

Pasos

Extracción del Modelo Relacional

Extracción del Modelo Conceptual

Otras consideraciones

Trabajos y conclusiones

Re-documentación.

Reconstruir y/o actualizar documentación perdida o inexistente de bases de datos.

Sirve como pivote en un proceso de migración de datos.

Ayuda en la exploración y extracción de datos en bases poco documentadas.

Primer paso en la modernización del software.

Aplicaciones

Aplicaciones

Pasos

Extracción del Modelo Relacional

Extracción del Modelo Conceptual

Otras consideraciones

Trabajos y conclusiones

¿Puedes pintar el modelo relacional correspondiente a este modelo conceptual?

Introducción

Aplicaciones

Pasos

Extracción del Modelo Relacional

Extracción del Modelo Conceptual

Otras consideraciones

Introducción

Aplicaciones

Pasos

Extracción del Modelo Relacional

Extracción del Modelo Conceptual

Otras consideraciones

Introducción

Aplicaciones

Pasos

Extracción del Modelo Relacional

Extracción del Modelo Conceptual

Otras consideraciones

Introducción

Aplicaciones

Pasos

Extracción del Modelo Relacional

Extracción del Modelo Conceptual

Otras consideraciones

Introducción

Aplicaciones

Pasos

Extracción del Modelo Relacional

Extracción del Modelo Conceptual

Otras consideraciones

Trabajos y conclusiones

CREATE TABLE ESTUDIANTE(dni VARCHAR(9) NOT NULL,

• • •

PRIMARY KEY (dni))

CREATE TABLE ASIGNATURA(
id INT NOT NULL,

• • •

PRIMARY KEY (id))

CREATE TABLE MATRICULADO(dni VARCHAR(9) NOT NULL,

. . .

PRIMARY KEY (dni, idAsig))

Problemática de la ingeniería inversa en BD

Introducción

Aplicaciones

Pasos

Extracción del Modelo Relacional

Extracción del Modelo Conceptual

Otras consideraciones

Trabajos y conclusiones

CREATE TABLE Facturas(
OID_Factura NUMBER(15),
FechaEmision DATE,
cuantia NUMBER(5,2) CHECK(Cuantia >= 0),
concepto VARCHAR(45),
CONSTRAINT Facturas_PK PRIMARY KEY (OID_Factura));....

Modelo relacional

Modelo conceptual

Aplicaciones

Pasos

Extracción del Modelo Relacional

Extracción del Modelo Conceptual

Otras consideraciones

- Esta fase consiste en la recuperación de los esquemas completos del gestor de base de datos.
- Incluye la estructura explícita (tablas), como implícita (relaciones), y restricciones (reglas de negocio).
- La existencia del <u>diccionario de datos</u> facilita la legibilidad y el procesamiento de esta información.
- Esta información no es la única, ya que, para llegar al modelo conceptual, estructuras como vistas, índices, consultas almacenadas, o triggers pueden resultar fundamentales.

Ejemplos de código a analizar

Introducción

Aplicaciones

Pasos

Extracción del Modelo Relacional

Extracción del Modelo Conceptual

Otras consideraciones

Trabajos y conclusiones

CREATE TABLE CUSTOMER (
C-ID INTEGER PRIMARY KEY,
C-DATA CHAR (80))
CREATE TABLE ORDER (
O-ID INTEGER PRIMARY KEY,
OWNER INTEGER FOREIGN KEY (OWNER)
REFERENCES CUSTOMER)

EJEMPLO CLAVE AJENA IMPLÍCITA

EJEMPLO CLAVE

AJENA EXPLÍCITA

CREATE TABLE CUSTOMER (

C-ID INTEGER PRIMARY KEY,

C-DATA **CHAR (80)**

CREATE TABLE ORDER (

O-ID INTEGER PRIMARY KEY,

OWNER INTEGER)

. . .

EXEC SQL SELECT COUNT (*) in :ERR-NBR

FROM ORDER

WHERE OWNER NOT IN

(SELECT C-ID FROM CUSTOMER)

ENDSQL

IF ERR-NBR > 0 THEN
 display ERR-NBR,'referential constraint violations';

Aplicaciones

Pasos

Extracción del Modelo Relacional

Extracción del Modelo Conceptual

Otras consideraciones

- DDL de análisis de texto: Análisis de la estructura de datos.
- Esquema de perfeccionamiento
 - Análisis de programas.
 - Análisis de datos.
 - Otras fuentes de documentación.
- Esquema de integración:
 Combinación de los esquemas parciales obtenidos de las distintas fuentes.

Elementos del Modelo Relacional

Introducción

Aplicaciones

Pasos

Extracción del Modelo Relacional

Extracción del Modelo Conceptual

Otras consideraciones

- Tablas
- Claves primarias
- Claves alternativas
- Claves ajenas
- Secuencias
- Restricciones (Checks)

Conceptualización de la estructura de datos

Introducción

Aplicaciones

Pasos

Extracción del Modelo Relacional

Extracción del Modelo Conceptual

Otras consideraciones

- Esta segunda fase se refiere a la interpretación conceptual del esquema relacional.
 - Por ejemplo, en la detección y la transformación de las estructuras o descartar las no conceptuales, las redundancias, las técnicas de optimización y las estructuras dependientes del gestor de bases de datos.
- Se compone de dos subprocesos:
 - Conceptualización básica
 - Normalización conceptual

Conceptualización de la estructura de datos

Introducción

Aplicaciones

Pasos

Extracción del Modelo Relacional

Extracción del Modelo Conceptual

Otras consideraciones

Trabajos y conclusiones

Conceptualización básica:

- Extraer todos los conceptos semánticos relevantes.
- La utilización de formatos, estructuras y nombres repetidos para identificar objetos semánticos similares.
- Aquí se pueden detectar errores en el diseño cuando se creó la base de datos.
- Normalización Conceptual: Buscando la expresividad, simplicidad, minimalidad, legibilidad, ...

Aplicaciones

Pasos

Extracción del Modelo Relacional

Extracción del Modelo Conceptual

Otras consideraciones

Elementos del Modelo Conceptual

Introducción

Aplicaciones

Pasos

Extracción del Modelo Relacional

Extracción del Modelo Conceptual

Otras consideraciones

Trabajos y conclusiones

 Conceptos básicos del modelado conceptual

- Clase/entidad
 - Atributo
- Asociación
 - Rol

- Generalización/especialización
- Composición

Ejercicio. ¿Cuál podría ser un Modelo Conceptual de este modelo tecnológico?

Introducción

Aplicaciones

Pasos

Extracción del Modelo Relacional

Extracción del Modelo Conceptual

Otras consideraciones

```
CREATE TABLE editorial (
claveeditorial SMALLINT NOT NULL,
nombre VARCHAR(60),
direccion VARCHAR(60),
telefono VARCHAR(15),
PRIMARY KEY (claveeditorial))
```

```
CREATE TABLE libro (
 clavelibro INT NOT NULL,
 titulo VARCHAR(60),
 idioma VARCHAR(15),
 formato VARCHAR(15),
 claveeditorial SMALLINT,
 PRIMARY KEY (clavelibro),
 FOREIGN KEY (claveeditorial)
 REFERENCES editorial(claveeditorial)
 ON DELETE SET NULL
 ON UPDATE CASCADE)
```


Pasos del procedimiento

Introducción

Aplicaciones

Pasos

Extracción del Modelo Relacional

Extracción del Modelo Conceptual

Otras consideraciones

Trabajos y conclusiones

Descubrir entidades aisladas

Descubrir categorizaciones (herencia)

Descubrir entidades referentes (relaciones 1:1 y/o 1:n)

Descubrir tablas que representan relaciones (relaciones n:m)

Descubrir otras cuestiones (composiciones, PKs, enums, RFs, RNs)

Pasos del procedimiento

Introducción

Aplicaciones

Pasos

Extracción del Modelo Relacional

Extracción del Modelo Conceptual

Otras consideraciones

Trabajos y conclusiones

Descubrir entidades aisladas

Descubrir categorizaciones (herencia)

Descubrir entidades referentes (relaciones 1:1 y/o 1:n)

Descubrir tablas que representan relaciones (relaciones n:m)

Descubrir otras cuestiones (composiciones, PKs, enums, RFs, RNs)

Determinar si una tabla es una entidad aislada

Introducción

Aplicaciones

Pasos

Extracción del Modelo Relacional

Extracción del Modelo Conceptual

Otras consideraciones

Trabajos y conclusiones

Determinar si corresponde a una entidad aislada

- En este análisis se refiere a entidades aisladas cuando <u>una tabla no posee claves ajenas a otras tablas</u>. Mediante el análisis de esta tabla no se puede saber a priori las relaciones en las que participa dicha tabla, pero sí se podrá determinar más adelante del análisis. Por lo tanto, no es una entidad aislada, sino que más bien es una potencial entidad aislada, pero no se sabrá hasta finalizar el análisis de todas las tablas.
- Determinar si una tabla corresponde a una entidad aislada implica analizar si dicha tabla posee <u>claves ajenas</u>. En el caso de que la posea, estaremos seguros de que NO es una entidad aislada y podemos proseguir con el análisis de la tabla. Si se diera el caso que no posee ninguna clave ajena, entonces estamos seguros de que corresponde a una entidad aislada, por lo que podemos agregar dicha tabla a nuestra estructura de almacenamiento entidades y pasar a analizar la siguiente tabla.

a tú, ¿cuál puede ser una entidad aislada?

```
CREATE TABLE ejemplar (
 claveejemplar INT NOT NULL,
 clavelibro INT NOT NULL,
 numeroorden SMALLINT NOT NULL,
 edicion SMALLINT,
 ubicacion VARCHAR(15),
 categoria CHAR,
 PRIMARY KEY (claveejemplar),
 FOREIGN KEY (clavelibro) REFERENCES libro(clavelibro)
 ON DELETE CASCADE ON UPDATE CASCADE)
```

Otras

consideraciones

```
CREATE TABLE socio (
 clavesocio INT NOT NULL,
 nombre VARCHAR(60),
 direccion VARCHAR(60),
 telefono VARCHAR(15),
 categoriaSocio CHAR,
 aperturaCuenta DATE,
 PRIMARY KEY (clavesocio))
```

```
CREATE TABLE trabajador (
 clavetrabajador INT NOT NULL,
 nombre VARCHAR(60),
 direccion VARCHAR(60),
 telefono VARCHAR(15),
 categoriaTrabajador CHAR,
 salario FLOAT,
 PRIMARY KEY (claveTrabajador))
```


Pasos del procedimiento

Introducción

Aplicaciones

Pasos

Extracción del Modelo Relacional

Extracción del Modelo Conceptual

Otras consideraciones

Trabajos y conclusiones

Descubrir entidades aisladas

Descubrir categorizaciones (herencia)

Descubrir entidades referentes (relaciones 1:1 y/o 1:n)

Descubrir tablas que representan relaciones (relaciones n:m)

Descubrir otras cuestiones (composiciones, PKs, enums, RFs, RNs)

Determinar si una tabla es una categorización

① Herencia: Tres tablas

Introducción

Aplicaciones

Pasos

Extracción del Modelo Relacional

Extracción del Modelo Conceptual

- Las categorizaciones en este caso se caracterizan por lo siguiente: toda la clave primaria de una tabla 'hija' forma una, y sólo una, clave ajena a la tabla 'padre'.
- Nos fijamos en si los atributos que componen a la clave primaria de la tabla candidata a ser hija componen a su vez una clave ajena a la tabla candidata a ser padre.

② Herencia: Una tabla por clase hija

 Hay que buscar tablas que tengan un conjunto de columnas repetidas.

Introducción

Aplicaciones

Pasos

Extracción del Modelo Relacional

Extracción del Modelo Conceptual

Otras consideraciones

Facultativos

Trabajos y

٩	NIF	nombre	dirección	nColegiado
	28123456	Carlos Cantón	Avd Reina Mercedes	784474565GD
	78789456	Carmen Cepeda	Calle Cantares	252584152DF
I				

Auxiliares

NIF	nombre	dirección	especia lidad
85456321	Marta García	P. Constitución	Cardio

3 Herencia: Una sola tabla

Introducción

Aplicaciones

Pasos

Extracción del Modelo Relacional

Extracción del Modelo Conceptual

Otras consideraciones

- Herencia solapada

 Una sola tabla.
- Hay columnas que pueden ser null frecuentemente.

DNI	nombre	dirección	especialidad	nColegiado
28123456	Carlos Cantón	Avd Reina Mercedes	Cardiología	784474565GD
78789456	Carmen Cepeda	Calle Cantares	Pediatría	252584152DF
52159753	Raúl Romero	Calle San Fernando	Neonatología	null
85456321	Marta García	P. Constitución	null	null

Ahora tú, ¿cuál puede ser una herencia?

```
CREATE TABLE autor (

claveejemplar (

clavelibro INT NOT NULL,

numeroorden SMALLINT NOT NULL,

edicion SMALLINT, ubicacion VARCHAR(15),

categoria CHAR,

PRIMARY KEY (claveejemplar),

FOREIGN KEY (clavelibro) REFERENCES libro(clavelibro)

ON DELETE CASCADE
```

```
CREATE TABLE socio (
 clavesocio INT NOT NULL,
 nombre VARCHAR(60),
 direccion VARCHAR(60),
 telefono VARCHAR(15),
 categoriaSocio CHAR,
 aperturaCuenta DATE,
 PRIMARY KEY (clavesocio))
```

ON UPDATE CASCADE)

```
CREATE TABLE trabajador (
clavetrabajador INT NOT NULL,
nombre VARCHAR(60),
direccion VARCHAR(60),
telefono VARCHAR(15),
categoriaTrabajador CHAR,
salario FLOAT,
PRIMARY KEY (claveTrabajador))
```

. ...

Recordatorio: ¿Cómo se transformaban las asociaciones?

Introducción

Aplicaciones

Pasos

Extracción del Modelo Relacional

Extracción del Modelo Conceptual

Otras consideraciones

Pasos del procedimiento

Introducción

Aplicaciones

Pasos

Extracción del Modelo Relacional

Extracción del Modelo Conceptual

Otras consideraciones

Trabajos y conclusiones

Descubrir entidades aisladas

Descubrir categorizaciones (herencia)

Descubrir entidades referentes (relaciones 1:1 y/o 1:n)

Descubrir tablas que representan relaciones (relaciones n:m)

Descubrir otras cuestiones (composiciones, PKs, enums, RFs, RNs)

Determinar si una tabla es una Entidad o una Relación

Introducción

Aplicaciones

Pasos

Extracción del Modelo Relacional

Extracción del Modelo Conceptual

Otras consideraciones

Trabajos y conclusiones

Determinar si corresponde a una entidad referente

- Entidad referente es una tabla que hace referencia a otras tablas (son las clásicas relaciones 1:N o 1:1).
- Si llegamos a este punto, sabemos que no nos encontramos frente a una tabla que representa a una entidad aislada y que tampoco corresponde a una categorización.
- Se está seguro de que esta tabla es una tabla referente, dado que tampoco puede representar una relación. En una tabla que represente una relación, los atributos que forman la clave primaria de la tabla deben formar también al menos una clave ajena.
- Sabemos que <u>cada clave ajena que posea la tabla representará una asociación</u> (debido a que es el único tipo de relación que puede representarse sin utilizar una tabla) entre la tabla que nos encontramos analizando y la tabla a la cual hace referencia la clave ajena. Además, sabemos que la cardinalidad de dicha relación es 1:1, o bien 1:N, debido a que si fuese N:M se debería haber representado por medio de una tabla.

Análisis de una tabla que representa una relación

Introducción

Aplicaciones

Pasos

Extracción del Modelo Relacional

Extracción del Modelo Conceptual

Otras consideraciones

Trabajos y conclusiones

 El análisis de una relación puede llegar a ser el más complejo debido a la cantidad de casos diferentes que existen (recuerde que una tabla podría representar una relación de N entidades, por lo tanto, el número de tablas que podría llegar a relacionar es variable e infinito).

- Relación binaria 1:1 / 0:1
- Relación binaria N:1 / 1:N
- Relación binaria N:M

Relación binaria 1:1 / 0:1

Introducción

Aplicaciones

Pasos

Extracción del Modelo Relacional

Extracción del Modelo Conceptual

Otras consideraciones

Trabajos y conclusiones

Para explicar este caso plantearemos la siguiente situación:

 Dadas las entidades A y B que se relacionan mediante una relación con cardinalidad 1:1, tenemos que dado un elemento de A sólo existe un elemento de B y dado un elemento de B sólo existe un elemento de A.

Ahora, para representar dicha situación mediante una tabla sólo existe una forma, y es la siguiente:

- Una de las claves ajenas debe ser obligatoriamente la clave primaria.
- Con eso representaríamos una de las cardinalidades 1 (por ejemplo, la de A), pero aún nos falta representar la segunda cardinalidad 1 (siguiendo con el ejemplo la de B). Para realizar esto último debemos hacer uso de las claves alternativas, es decir, debemos hacer que la segunda clave ajena sea a su vez clave única (con esto representaríamos que B también posee clave única).

Relación 1:1

Introducción

Aplicaciones

Pasos

Extracción del Modelo Relacional

Extracción del Modelo Conceptual

Otras consideraciones

CompañíasAseguradoras			
11111-A	22222-F		
5555-H	33333-G		
6666-L	33333-G		

Gerentes			
22222-F	Lola	111111-A	
33333-G	Susana	77777-P	

Análisis de una tabla que representa una relación

Introducción

Aplicaciones

Pasos

Extracción del Modelo Relacional

Extracción del Modelo Conceptual

Otras consideraciones

Trabajos y conclusiones

Relación binaria N:1 / 1:N

- En este tipo de relación sólo poseemos dos claves ajenas.
 - Los atributos que componen la clave ajena correspondiente a la entidad que posee multiplicidad N deben formar a su vez la clave primaria de otra tabla.
 - A diferencia del caso anterior (asociación 1:1), los atributos que forman la clave ajena correspondiente a la otra entidad NO pueden ser declarados como únicos.

58

Ahora tú, ¿cuál puede ser una relación?

```
CREATE TABLE ejemplar (
 claveejemplar INT NOT NULL,
 clavelibro INT NOT NULL,
 numeroorden SMALLINT NOT NULL,
 edicion SMALLINT, ubicacion VARCHAR(15),
 categoria CHAR,
 PRIMARY KEY (claveejemplar),
 FOREIGN KEY (clavelibro) REFERENCES libro(clavelibro)
 ON DELETE CASCADE ON UPDATE CASCADE)
```

Otras

consideraciones

```
CREATE TABLE socio (
 clavesocio INT NOT NULL,
 nombre VARCHAR(60),
 direccion VARCHAR(60),
 telefono VARCHAR(15),
 categoriaSocio CHAR,
 aperturaCuenta DATE,
 PRIMARY KEY (clavesocio))
```

```
CREATE TABLE trabajador (
clavetrabajador INT NOT NULL,
nombre VARCHAR(60),
direccion VARCHAR(60),
telefono VARCHAR(15),
categoriaTrabajador CHAR,
salario FLOAT,
PRIMARY KEY (claveTrabajador))
```


Pasos del procedimiento

Introducción

Aplicaciones

Pasos

Extracción del Modelo Relacional

Extracción del Modelo Conceptual

Otras consideraciones

Trabajos y conclusiones

Descubrir entidades aisladas

Descubrir categorizaciones (herencia)

Descubrir entidades referentes (relaciones 1:1 y/o 1:n)

Descubrir tablas que representan relaciones (relaciones n:m)

Descubrir otras cuestiones (composiciones, PKs, enums, RFs, RNs)

Análisis de una tabla que representa una relación

Introducción

Aplicaciones

Pasos

Extracción del Modelo Relacional

Extracción del Modelo Conceptual

Otras consideraciones

Trabajos y conclusiones

Relación binaria N:M

- Para representar este tipo de relación siempre se debe utilizar una tabla, y los atributos que compongan las claves ajenas correspondientes a las dos tablas que relaciona deben formar a su vez la clave primaria de la tabla.
- En el caso que la clave primaria este formada por una sola clave ajena, y que a su vez no todos los atributos de dicha clave ajena formen a la clave primaria, podemos considerar que se quiere representar a una entidad no representada (es decir, que dicha entidad existe en el modelo conceptual, pero no en el físico y lógico).

Clase Asociación

Introducción

Aplicaciones

Pasos

Extracción del Modelo Relacional

Extracción del Modelo Conceptual

Otras consideraciones

Ahora tú, ¿cuál puede ser una Clase ASOCIACIÓN?

Introducción

Aplicaciones

Pasos

Extracción del Modelo Relacional

Extracción del Modelo Conceptual

Otras consideraciones

```
CREATE TABLE escrito_por (
 clavelibro INT NOT NULL,
 claveautor INT NOT NULL,
 FOREIGN KEY (clavelibro) REFERENCES libro(clavelibro)
 ON DELETE CASCADE ON UPDATE CASCADE,
 FOREIGN KEY (claveautor) REFERENCES autor(claveautor)
 ON DELETE CASCADE ON UPDATE CASCADE
 PRIMARY KEY (clavelibro, claveautor))
```


Pasos del procedimiento

Introducción

Aplicaciones

Pasos

Extracción del Modelo Relacional

Extracción del Modelo Conceptual

Otras consideraciones

Trabajos y conclusiones

Descubrir entidades aisladas

Descubrir categorizaciones (herencia)

Descubrir entidades referentes (relaciones 1:1 y/o 1:n)

Descubrir tablas que representan relaciones (relaciones n:m)

Descubrir otras cuestiones (composiciones, PKs, enums, RFs, RNs)

Ordenación de Asociaciones

Expedientes

OIDExpediente

PΚ

Introducción

Aplicaciones

Pasos

Extracción del Modelo Relacional

Extracción del Modelo Conceptual

Otras consideraciones

Trabajos y conclusiones

 Si un rol está {ordenado}, hay que añadir un atributo (si no existe ya) que especifique el orden en la misma relación en la que se coloca la clave ajena.

Historiales Clínicos

Aplicaciones

Pasos

Extracción del Modelo Relacional

Extracción del Modelo Conceptual

Otras consideraciones

- Nombres poco significativos.
- Secuencias asociadas a ellas.
- Definición de otros atributos como alternative key.

Relaciones de composición

Introducción

Aplicaciones

Pasos

Extracción del Modelo Relacional

Extracción del Modelo Conceptual

Otras consideraciones

Trabajos y conclusiones

 Composición → Si un historial clínico se elimina, se eliminan todos los expedientes asocialdos a ese historial clínico.

Ahora tú, ¿hay alguna relación que sea composición?

```
CREATE TABLE ejemplar (
 claveejemplar INT NOT NULL,
 clavelibro INT NOT NULL,
 numeroorden SMALLINT NOT NULL,
 edicion SMALLINT, ubicacion VARCHAR(
 categoria CHAR,
 PRIMARY KEY (claveejemplar),
 FOREIGN KEY (clavelibro) REFERENCES libro(clavelibro)
 ON DELETE CASCADE ON UPDATE CASCADE)
```

Otras

```
CREATE TABLE socio (
 clavesocio INT NOT NULL,
 nombre VARCHAR(60),
 direccion VARCHAR(60),
 telefono VARCHAR(15),
 categoriaSocio CHAR,
 aperturaCuenta DATE,
 PRIMARY KEY (clavesocio))
```

```
CREATE TABLE trabajador (
 clavetrabajador INT NOT NULL,
 nombre VARCHAR(60),
 direccion VARCHAR(60),
 telefono VARCHAR(15),
 categoriaTrabajador CHAR,
 salario FLOAT,
 PRIMARY KEY (claveTrabajador))
```

T JT

Aplicaciones

Pasos

Extracción del Modelo Relacional

Extracción del Modelo Conceptual

Otras consideraciones

Trabajos y conclusiones

 Los enumerados se definen como restricciones de los posibles valores de un campo

Aplicaciones

Pasos

Extracción del Modelo Relacional

Extracción del Modelo Conceptual

Otras consideraciones

DNI	nombre	dirección	especialidad	nColegiado
28123456	Carlos Cantón	Avd Reina Mercedes	Cardiología	784474565GD
78789456	Carmen Cepeda	Calle Cantares	Pediatría	252584152DF
52159753	Raúl Romero	Calle San Fernando	Neonatología	null
85456321	Marta García	P. Constitución	null	null

Requisitos Funcionales

Introducción

Aplicaciones

Pasos

Extracción del Modelo Relacional

Extracción del Modelo Conceptual

Otras consideraciones

Trabajos y conclusiones

 Las consultas almacenadas, como funciones o procedimientos, están alineadas con los requisitos funcionales

RF5: El sistema debe mostrar las operaciones realizadas por día en cada quirófano

Aplicaciones

Pasos

Otras

Los *triggers* están alineados con las reglas de negocio.

```
CREATE OR REPLACE TRIGGER ComprobarQuirófanoOcupado
 BEFORE
Extracci
 INSERT ON reservas FOR EACH ROW
Modelo
Relacion
 DECLARE
 numQuirofano INTEGER;
Extracci
 BEGIN
Modelo
 SELECT COUNT(*) INTO numQuirofano
Concept
 FROM reservas
 WHERE hora = :new.hora
conside
 AND TRUNC (fechaEmision) = TO DATE
Trabaios
 (to char(:new.fechaReserva,'DDMMRR'), 'DDMMRR')
conclus
 AND OID Quirofan = :new.OID Quirofan;
 IF (numQuirofano > 0)
 THEN raise_application_error (-
 20600,:new.OID Quirofano || 'el quirófano ya
 está reservado a esa hora');
 END IF;
 END;
```

```
RN5: Un
quirófano no
puede ser
reservado 2 veces
a la misma hora
 Quirófano
 numQuirófano
 descripción
 Reserva
 Hora
 fechaReserva
 72
```


Ingeniería Inversa Crítica

Introducción

Aplicaciones

Pasos

Extracción del Modelo Relacional

Extracción del Modelo Conceptual

Otras consideraciones

- Bases de datos mal diseñadas.
- ¿Se han creado las bases de datos correctamente?
- ¿Se mantienen las formas normales?
- ¿Puede ser correcto pero mejorable?

Aplicaciones

Pasos

Extracción del Modelo Relacional

Extracción del Modelo Conceptual

Otras consideraciones

- Oracle SQL Data Developer
- MySQL Workbench

Aplicaciones

Pasos

Extracción del Modelo Relacional

Extracción del Modelo Conceptual

Otras consideraciones

- Analizar una base de datos de mi empresa que no tenga documentación o está obsoleta y proponer una mejora funcional.
- Estudiar soluciones software de ingeniería inversa en bases de datos (no Oracle)
- Próxima práctica: Data Modeler

Aplicaciones

Pasos

Extracción del Modelo Relacional

Extracción del Modelo Conceptual

Otras consideraciones

Trabajos y conclusiones

Information Systems Reengineering and Integration

Fong, J. Springer, 2006

Para profundizar más

Introducción

Aplicaciones

Pasos

Extracción del Modelo Relacional

Extracción del Modelo Conceptual

Otras consideraciones

Trabajos y conclusiones

Ingeniería inversa basada en modelos de código PL/SQL en aplicaciones Oracle Forms. Fernández Candel et. al. Actas JISBD'17

Ingeniería inversa basada en modelos de código $\mathrm{PL/SQL}$ en aplicaciones Oracle Forms

Carlos J. Fernández Candel 1 , Francisco J. Bermúdez Ruiz 1 , Jesús García Molina 1 , Jose R. Hoyos Barceló 1 , Diego Sevilla Ruiz 1 y Benito J. Cuesta Viera 2

¹ Grupo Modelum
Facultad de Informática.Universidad de Murcia
{carlosjavier.fernandez1,fjavier.jmolina,jose.hoyos, dsevilla}@um.es
² Open Canarias, S.L.
bcuesta@opencanarias.es

Resumen. El alto coste de mantenimiento de las aplicaciones legacy promueve en las empresas iniciativas de modernización a nuevas plataformas y tecnologías. La modernización de software, en especial la ingeniería inversa, es uno de los escenarios de aplicación de las técnicas de la Ingeniería del Software Dirigida por Modelos (MDE), con el fin de automatizar las tareas manuales y reducir costes. En este trabajo se presenta una solución MDE para la extracción de modelos del código PL/SQL de aplicaciones Oracle Forms. En concreto, se ha implementado un enfoque propuesto en un trabajo previo del grupo Modelum dentro de una colaboración con la empresa Open Canarias en el marco de un proyecto CDTI destinado a la automatización de aplicaciones Oracle Forms a Java. Los principales retos que se han debido afrontar han sido el uso extensivo del metamodelo KDM, la implementación de transformaciones modelo a modelo complicadas y la validación de estas transformaciones que generan modelos grandes y complejos. A lo largo del trabajo se discutirá sobre estas cuestiones.

Palabras clave: Ingeniería del Software Dirigida por Modelos, Ingeniería Inversa, Modernización, KDM, PL/SQL, Oracle Forms

1 Introducción

El coste de mantenimiento de las aplicaciones legacy es muy alto y las empresas abordan con frecuencia proyectos de modernización (normalmente migraciones a nuevas plataformas). Dado que los procesos de modernización suelen tener un coste elevado existe un alto interés en automatizar el mayor número posible de tareas involucradas. En la última década, las técnicas de la ingeniería del software dirigida por modelos (MDE) han sido utilizadas para este propósito y algunas experiencias han sido publicadas como se discute en [7]. Cabe destacar la iniciativa ADM (Architecture-Driven Modernization) [3] que lanzó OMG en 2003 y cuya finalidad es ofrecer un conjunto de metamodelos estándares para representar información comúnmente manejada en modernización. KDM (Knowledge

Para profundizar más

Introducción

Aplicaciones

Pasos

Extracción del Modelo Relacional

Extracción del Modelo Conceptual

Otras consideraciones

Trabajos y conclusiones

Caso práctico de Modernización Dirigida por la Arquitectura basado en patrones. Hernández López et. al. Actas JISBD'19

Caso práctico de Modernización Dirigida por la Arquitectura basado en patrones

Pablo J. Hernández López | 10000-0002-5802-1117|, Noé A. Rodríguez González | 10000-0002-4661-1478|, Alfonso A. Vitale Zamorano | 10000-0003-0493-1083|

¹ Open Canarias, S.L. C/ Elias Ramos González, 4 Edificio Sovhispan, Oficina 304 38001 Santa Cruz de Tenerife, España. {pablojhl, nrodriguez, avitale|@opencanarias.es

Abstract. Este artículo presenta la solución desarrollada por Open Canarias para un caso real de migración automática de un aplicativo COBOL-CICS-DB2 a una arquitectura Java Enterprise Edition (JEE) siguiendo las recomendaciones de ADM (Architecture Driven Modernization). Como contribución especial de la experiencia, se presenta el uso de patrones como piezas fundamentales en la elaboración de las transformaciones de modelos necesarias en el proceso de migración de sistemas.

Keywords: KDM, Modernización, Patrones, Idioms, MDA, ADM, COBOL.

1 Introducción

Los sistemas de software heredados tienen elevados costes de mantenimiento a consecuencia, entre otras, de las dificultades de adaptación a nuevos escenarios y de los problemas para conseguir personal adecuadamente formado en las tecnologías involucradas. Por estas y más razones, muchas entidades se embarcan en la aventura de modernizar sus sistemas heredados hacia paradigmas, arquitecturas y/o tecnologías más actuales.

Es común encontrar que estos procesos de modernización van más allá de una simple traducción y refactorización de código. Es necesario tener en cuenta distintos niveles de comprensión de los sistemas para llevar a cabo una modernización con éxito. Por tanto, es necesario un mecanismo o metodología que permita la realización de procesos de modernización que ofrezca la garantía de que se tienen en cuenta todos los aspectos del sistema a modernizar. Es por ello que lo recomendable es optar por un método que considere la arquitectura como eje del cambio.

ADM [1], de las siglas en inglés de Modernización Dirigida por la Arquitectura, es la propuesta de OMG de una metodología estándar de modernización de software. ADM, tal como se muestra en la Figura 1, entiende los sistemas involucrados en tres capas de abstracción: nivel técnico, nivel de aplicación y datos y nivel de negocio. Cada nivel consta de sus propias tareas cuyos resultados no sólo sirven para alimentar al nivel