3. Modelo Entidad Relación

Competencias específicas a adquirir

 Aplicar correctamente los conceptos y notaciones de modelos conceptuales que ofrezcan la suficiente semántica y que sean independientes de la plataforma, como el modelo entidad-relación extendido o UML

Tema 3. Modelo Entidad Relación

1

3. Modelo Entidad Relación

Contenidos

- 3.1. Introducción e historia del Modelo Entidad-Relación
- 3.2. Modelo Entidad-Relación:
 - Entidades, Atributos, Dominios, Concepto de relación
 - Restricciones sobre relaciones, Relaciones n-arias, Tipos de entidades débiles
- 3.3. Modelo Entidad-Relación Extendido
 - Relaciones exclusivas, Agregación de tipos de entidad
 - Especialización/generalización

Tema 3. Modelo Entidad Relación

3. Modelo Entidad Relación

Bibliografía más relevante

- [EN 2007] capítulos 3 y 4;
- [CB 2005] capítulos 11 y 12,
- [SKS 2002] capítulo 2
- [EN 2002] capítulos 3 y 4; → Notación por defecto que vamos a usar
- [MPM 1999] capítulo 2

Tema 3. Modelo Entidad Relación

3

3.1. Introducción e historia del modelo Entidad-Relación

- Modelo de datos conceptual de alto nivel
- Propuesto por Peter P. Chen en 1976
 - Extensiones/aportaciones de muchos otros autores
 - » No existe un único MER, sino una FAMILIA DE MODELOS
- Describe el "mundo real" como un conjunto de ENTIDADES y de RELACIONES entre ellas
- · Gran difusión
 - Muy extendido en los **métodos de diseño** de bases de datos
 - Soportado por **herramientas** software **de diseño** (CASE)

Tema 3. Modelo Entidad Relación

ļ

3.1. Introducción e historia del modelo Entidad-Relación

En el proceso de diseño...

Tema 3. Modelo Entidad Relación

3.1. Introducción e historia del modelo Entidad-Relación

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

Tema 3. Modelo Entidad Relación

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

Tema 3. Modelo Entidad Relación

7

3.2. Conceptos básicos del modelo

ENTIDAD

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

Tema 3. Modelo Entidad Relación

ATRIBUTO

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

nacionalidad = España

Tema 3. Modelo Entidad Relación

9

3.2. Conceptos básicos del modelo

TIPO DE ENTIDAD (entity set)

 Define un conjunto de 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 DIRECTOR

CLIENTE

LOCAL VIDEOCLUB

ACTOR

Tema 3. Modelo Entidad Relación

3.2. Conceptos básicos del modelo Instancia de un tipo de entidad También... PELICULA - Ocurrencia titulo = El señor de los anillos Realización genero = Fantasía nacionalidad = EEUU- Ejemplar añoestreno = 2001 - Entidad concreta o individual titulo = Amores perros titulo = Amelie genero = Drama genero = Comedia nacionalidad = Francianacionalidad = Méjico añoestreno = 1999 $a\tilde{n}oestreno = 2001$

Tema 3. Modelo Entidad Relación

3.2. Conceptos básicos del modelo

11

Intensión y Extensión

- Un tipo de entidad describe el esquema o intensión para un conjunto de entidades que poseen la misma estructura
 EMPLEADO: dni, nss, nombre, dirección, telefono, altura, fechanacim, nacionalidad, edad
- Las instancias del tipo de entidad se agrupan en un conjunto de entidades o 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
- Monovalorados o Multivalorados
- Opcionales

Tema 3. Modelo Entidad Relación

13

3.2. Conceptos básicos del modelo

Atributos Simples o Compuestos

- Atributos compuestos
 - Pueden dividirse en otros con significado propio fechanacim dia mes año calle ciudad provincia codpostal
 - Valor compuesto = concatenación de valores de componentes
- Atributos simples
 - No divisibles. Atómicos genero

Tema 3. Modelo Entidad Relación

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

numcopias [de una PELICULA], cuenta del número de entidades COPIA relacionadas con cada película concreta » atributo derivado de entidades relacionadas

Atributos almacenados

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

Tema 3. Modelo Entidad Relación

15

3.2. Conceptos básicos del modelo

Atributos Monovalorados o Multivalorados

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

Tema 3. Modelo Entidad Relación

Atributos Opcionales (nulos)

- 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)] 17

Tema 3. Modelo Entidad Relación

Tema 3. Modelo Entidad Relación

3.2. Conceptos básicos del modelo Notación para atributos [MPM1999] [EN2002] (ciudad) provincia) calleiudaorovincia calle codpostal fechanacin fechana (dirección) (telefono) nombre ^{,3)}>>telefono (0,1) (altura) nomb **EMPLEADO** nss (nss nacionalidad nacionalidad (dni) (edad) dni edad 18

Atributos Clave

Atributo con valor distinto para cada instancia de un tipo de entidad

dni en EMPLEADO

- Una clave identifica de forma única cada entidad concreta
 ⇒ atributo identificador
- Notación

Tema 3. Modelo Entidad Relación

19

3.2. Conceptos básicos del modelo

Atributos Clave (ii)

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

Claves o Identificadores Candidatos de EMPLEADO:

- dni
- nss
- (nombre, fechanacim)

Tema 3. Modelo Entidad Relación

Atributos Clave (iii)

- Atributo identificador principal (IP)
 - Clave Principal
 - Elegido (por el diseñador) de entre los identificadores candidatos (IC), para ser el medio principal de identificación de las instancias del tipo de entidad
 - dni en EMPLEADO
- Atributos identificadores alternativos (IA)
 - Claves Alternativas
 - El resto de IC's
 - nss y (nombre, fechanacim) en EMPLEADO

Tema 3. Modelo Entidad Relación

21

3.2. Conceptos básicos del modelo

Notación para atributos clave

En el MER es obligatorio que todo tipo de entidad tenga un identificador

Tema 3. Modelo Entidad Relación

DOMINIO (values set)

- · Conjunto de valores
- 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
altura	MEDIDAS	números reales entre 0 y 2'5 (metros)

■ No suele representarse, aunque una forma

de hacerlo sería: EMPLEADO elefono

fa: EMPLEADO elefono TELEFONOS altura MEDIDAS 23

NOMBRES

Tema 3. Modelo Entidad Relación

3.2. 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"

Tema 3. Modelo Entidad Relación

TIPO DE RELACIÓN (relationship set)

 Estructura genérica o abstracción del conjunto de relaciones existentes entre dos o más tipos de entidad

un DIRECTOR ha rodado PELICULA's

Tema 3. Modelo Entidad Relación

2.2. Conceptos básicos del modelo Grado de un tipo de relación Número de tipos de entidad que participan en el tipo de relación - Binaria: grado 2 (el más frecuente) - Ternaria: grado 3 - Reflexiva (o recursiva): grado 1 ACTUA_EN PELICULA ACTOR ALQUILA CLIENTE PELICULA CONTINUACION PELICULA LOCAL_VIDEOCLUB 27 Tema 3. Modelo Entidad Relación

Restricciones estructurales sobre tipos de relación

- 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**"
- Clases de restricciones estructurales:
 - Razón de cardinalidad (o tipo de correspondencia)
 - Razón de participación

Tema 3. Modelo Entidad Relación

29

3.2. Conceptos básicos del modelo

Razón de Cardinalidad

- Número máximo de instancias de tipo de relación en las que puede participar una misma instancia de tipo de entidad
 - 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
 - Ojo: da la sensación de que se representa "al revés"

30

Razón de Cardinalidad

- Razones de cardinalidad más comunes:
 - **1:1** ("uno a uno")
 - **1:N** ("uno a muchos")
 - M:N ("muchos a muchos")

Tema 3. Modelo Entidad Relación

31

3.2. Conceptos básicos del modelo

Razón de Cardinalidad Notación [MPM1999]

- Número máximo de instancias de un tipo de entidad que pueden estar relacionadas con una instancia del otro tipo de entidad
- Notación
 - Etiqueta (1:1, 1:N, M:N...) junto al tipo de relación, o
 - Flecha en sentido "... a N"

Razón de Participación

- Especifica si toda la extensión de un tipo de entidad participa en un tipo de relación, o sólo parte de la extensión
- Indica si hay dependencia en existencia de un tipo de entidad respecto de un tipo de relación
- Clases de participación:
 - Participación **total** (dependencia en existencia)
 - Participación parcial

Tema 3. Modelo Entidad Relación

33

3.2. Conceptos básicos del modelo Razón de Participación (ii) Notación - Líneas dobles o simples ACTOR DIRECTOR ACTUA_EN EMPLEADO HA_ RODADO encargado film TRABAJA_EN SUPERVISA **PELICULA** PELICULA sucursal LOCAL_VIDEOCLUB lugar trabajo 34 Tema 3. Modelo Entidad Relación

Ejercicio 1

Diseñar con el modelo EER una BD de la siguiente situación:

- Consideremos el caso de un campeonato juvenil (menores de 25 años) de fútbol. Existen distintos aspectos a considerar para este caso.
- · Hay equipos de a lo menos 11 jugadores.
- Cada jugador puede participar en un equipo solamente.
- En cada partido juegan dos equipos.
- En cada partido participan 3 colegiados: un árbitro, un árbitro de banda derecha y un árbitro de banda izquierda.
- Cada jugador tiene asignadas posiciones en las que puede jugar en un partido.
- Cada jugador de un equipo participa en un partido en una posición, que debe ser alguna para las cuales está preparado.
- No necesariamente todas las posiciones deben ser ocupadas en un partido (puede haber más de once posiciones).

35

Tema 3. Modelo Entidad Relación

3.2. Conceptos básicos del modelo

Cardinalidad de tipo de entidad

 Otra forma de expresar las razones de cardinalidad y participación

37

Cardinalidad de tipo de entidad

- Números mínimo y máximo de <u>instancias del</u> tipo de relación en las que puede intervenir una instancia del tipo de entidad
- Notación
 - (min, max) en la línea que une entidad y relación

Tema 3. Modelo Entidad Relación

3.2. Conceptos básicos del modelo Cardinalidad de tipo de entidad (iii) EMPLEADO ACTOR TRABAJA_EN SUPERVIS ACTUA_EN PELICULA LOCAL_VIDEOCLUB EMPLEADO ACTOR $(0,\mathbf{n})$ TRABAJA_EN SUPERVISA **PELICULA** LOCAL_VIDEOCLUB Tema 3. Modelo Entidad Relación

Cardinalidad de tipo de entidad Notación MPM1999

- Números mínimo y máximo de instancias de un tipo de entidad que pueden estar relacionadas con una instancia del otro tipo de entidad
- Notación
 - (min, max) en la línea que une entidad y relación

Tema 3. Modelo Entidad Relación

39

2.2. Conceptos básicos del modelo

Cardinalidad de tipo de entidad (v)

· Comparación de notaciones

 En toda notación, la cardinalidad de una entidad es la etiqueta de la línea que la une a la relación

Tema 3. Modelo Entidad Relación

Atributos de tipos de relación

- Conceptualmente pertenecen a la relación
 - Un atributo de una M:N es propio de la relación
 - Un atributo de una 1:1 o 1:N "se puede llevar" a uno de los tipos de entidad participantes

Tema 3. Modelo Entidad Relación

3.2. Conceptos básicos del modelo

Tipo de Entidad Débil

- No tiene atributos clave propios
- Una instancia se **identifica** por su relación con una instancia de otro tipo de entidad
 - Tipo de relación identificador
 - Relaciona un tipo de entidad débil y un tipo de entidad regular (fuerte, dominante, padre, propietaria)
 - Clave parcial (o discriminante)
 - Atributos de la entidad débil, que identifican de forma única cada instancia, siempre que esté relacionada con una instancia del tipo de entidad regular
 - Clave = (clave_entidad_regular, clave_parcial)

Notación

42

Tipo de entidad débil (iii)

 No toda participación total (o dependencia en existencia) implica un tipo de entidad débil

PERMISO_CONDUCCIÓN no es débil: depende en existencia de EMPLEADO, pero tiene clave primaria propia

44

Tipo de entidad débil (iv) Notación [MPM1999]

- Definición distinta de tipo de entidad débil
- La existencia de una instancia del tipo de entidad débil depende de la existencia de una instancia del tipo de entidad regular
 - Tipo de relación débil (o dependencia)
 - · Relaciona un tipo de entidad débil y otro regular
 - Clases de dependencia:
 - En existencia
 - · En identificación

Tema 3. Modelo Entidad Relación

45

3.2. Conceptos básicos del modelo

Tipo de entidad débil (v)

[MPM1999]

- - Si desaparece una instancia del tipo de entidad regular deben desaparecer las instancias de la entidad débil que dependen de ella
 - Etiqueta "E" en el tipo de relación débil
- Dependencia en identificación
 - Además de la dependencia en existencia...
 - Una instancia del tipo de entidad débil no se puede identificar por sí misma
 - Su clave es (clave_entidad_regular, clave_parcial)
 - Etiqueta "ID" en el tipo de relación débil

Tema 3. Modelo Entidad Relación

Tipos de relación con grado superior a dos

Cardinalidad de los tipos de entidad

Tema 3. Modelo Entidad Relación

3.2. Conceptos básicos del modelo

Tipos de relación con grado superior a dos (ii)

Equivalencia ternaria – varias binarias

Tema 3. Modelo Entidad Relación

Tipos de relación con grado superior a dos (v)

 Otra solución: relación ternaria como entidad débil (Entidad Asociativa)

3.2. Conceptos básicos del modelo

Tipos de relación con grado superior a dos (vi)

· Relaciones ternarias "falsas"

Tipo de entidad débil de más de un tipo de entidad

Tema 3. Modelo Entidad Relación

Ejercicio 2:Diseñar con el modelo EER una BD de un pequeño aeropuerto.

- Control de cada avión registrado en el aeropuerto (Nº Registro, matrícula, antigüedad, fecha registro,...).
- Cada avión es de un tipo determinado, recogiéndose de cada tipo su modelo, capacidad y peso.
- Control de los hangares (Código hangar, capacidad y localización) donde se estacionan aviones. Cada avión tiene designado un hangar.
- Control de los propietarios (individuales o corporativos) de aviones (nombre, dirección, teléfono). Relación N:M. Se registrará la fecha de compra de cada avión
- Control de pilotos (Número de licencia). Están cualificados para pilotar determinados tipos de aviones.
- Control de empleados de mantenimiento (salario y turno).
 - Cualificados para trabajar en determinados tipos de aviones.
 - Mantienen aviones específicos
 - Para cada servicio de mantenimiento se registrará: fecha, código de trabajo y horas trabajadas.
 - Se registrará el NSS, nombre, dirección,... de todas las personas (mecánicos, pilotos, propietarios individuales) de la BD.

57

Tema 3. Modelo Entidad Relación

3.3. Extensiones del modelo

Modelo Entidad-Relación Extendido, MERE

Enhanced Entity-Relationship model, EER

- Aportaciones de diversos autores al modelo Entidad-Relación «básico».
- Permiten representar...
 - Relaciones exclusivas entre sí
 - Jerarquías de Especialización/Generalización
 - Agregación de entidades

58

Relaciones Exclusivas

 Dos (o más) tipos de relación son exclusivos, respecto de un tipo de entidad que participa en ambos, si cada instancia del tipo de entidad sólo puede participar en uno de los tipos de relación

 CONSUME y GASTA son exclusivas respecto del tipo de entidad VEHICULO

Tema 3. Modelo Entidad Relación

59

3.3. Extensiones del modelo

Especialización/Generalización (E/G)

- Caso especial de relación entre un tipo de entidad y varios otros tipos de entidad
- La jerarquía o relación que se establece entre uno y otros corresponde a la noción de "es_un" o de "es_un_tipo_de"
- Estas jerarquías pueden formarse por especialización o bien por generalización

60

E/G: Subtipo de un tipo de entidad

- Agrupación de instancias dentro de un tipo de entidad, que debe representarse explícitamente debido a su importancia para el diseño o aplicación
 - Subtipos del tipo de entidad VEHÍCULO:
 - CAMIÓN
 - TURISMO
 - AUTOBÚS
 - CICLOMOTOR
 - Subtipos del tipo de entidad EMPLEADO:
 - SECRETARIO
 - GERENTE
 - COMERCIAL
- El tipo de entidad que se especializa en otros se llama supertipo (VEHICULO, EMPLEADO)

61

Tema 3. Modelo Entidad Relación

3.3. Extensiones del modelo

E/G: Relación Supertipo/Subtipo

E/G: Relación Supertipo/Subtipo (ii)

- La extensión de un subtipo es un subconjunto de la extensión del supertipo
 - Una instancia de subtipo también es instancia del supertipo y es la misma instancia, pero con un papel específico distinto
 - Una instancia no puede existir sólo por ser miembro de un subtipo: también debe ser miembro del supertipo
 - Una instancia del supertipo puede no ser miembro de ningún subtipo

Tema 3. Modelo Entidad Relación

3.3. Extensiones del modelo

E/G: Herencia de tipo

- Un subtipo puede tener atributos propios (específicos) y participar en relaciones por separado
- Un subtipo hereda todos los atributos del supertipo, y toda relación en la que participa el supertipo
 - Un subtipo, con sus atributos y relaciones específicos, más los atributos y relaciones que hereda del supertipo, es un tipo de entidad por derecho propio

E/G: Especialización

- Proceso de definición de un conjunto de subtipos de un tipo de entidad (» supertipo)
- Subtipos suelen estar definidos según característica distintiva de las entidades del supertipo
 - Discriminante de la especialización

65

Tema 3. Modelo Entidad Relación

3.3. Extensiones del modelo

E/G: Especialización (ii)

 Varias especializaciones de un tipo de entidad, con base en diferentes discriminantes

Tema 3. Modelo Entidad Relación

E/G: Especialización (iii)

- Conviene incluir relaciones subtipo/supertipo si hay...
 - Atributos que sólo tienen sentido para algunas instancias de un tipo y no para todas (atributos específicos)
 especialidadMédica «no es aplicable» a CELADOR
 - Tipos de relación en los que sólo participan algunas entidades de un tipo y no todas (relaciones específicas)
 Relación SUPERVISA entre CELADOR y SECCIÓN_HOSPITAL

Tema 3. Modelo Entidad Relación

67

3.3. Extensiones del modelo

E/G: Generalización

- Proceso inverso de la especialización
- Suprimir diferencias entre varios tipos de entidad: identificar atributos y relaciones comunes, y formar un supertipo que los incluya

Tema 3. Modelo Entidad Relación

E/G: Generalización vs. Especialización

1 Generalización

- Énfasis en las similitudes
- Cada instancia del supertipo es también una instancia de alguno de los subtipos

- Énfasis en las diferencias
- Alguna instancia del supertipo puede no ser instancia de ningún subtipo

Tema 3. Modelo Entidad Relación

69

3.3. Extensiones del modelo

Restricciones sobre la E/G

Definición

¿Qué instancias del supertipo pertenecen a cada subtipo?

Disyunción/Solapamiento

¿A **cuántos** subtipos puede pertenecer (a la vez) una instancia del supertipo?

Completitud/Parcialidad

¿Debe **toda** instancia del supertipo pertenecer a algún subtipo?

Tema 3. Modelo Entidad Relación

Restricciones sobre la E/G: Definición

- Subtipos definidos por predicado o condición
 - Condición de pertenencia a cada subtipo con base en el valor de algún atributo del supertipo
 - Restricción que especifica que...
 - Las instancias del subtipo deben satisfacer la condición
 - Todas las instancias del supertipo que cumplen la condición, deben pertenecer al subtipo

Tema 3. Modelo Entidad Relación

71

3.3. Extensiones del modelo

Restricciones sobre la E/G: **Definición** (ii)

- · Subtipos definidos por atributo
 - Todas las subclases definen la condición de pertenencia en términos del mismo atributo
 - ... es el discriminante de la especialización

[EN2002]

[MPM1999]

72

Restricciones sobre la E/G: **Definición** (iii)

Subtipos definidos por el usuario

- No existe (o no interesa definir) ninguna condición de pertenencia a los subtipos
- El usuario, al insertar una instancia, elige a qué subtipo pertenece

Tema 3. Modelo Entidad Relación

73

3.3. Extensiones del modelo

Restricciones sobre la E/G:

Disyunción/Solapamiento

 Subtipos disjuntos si una instancia del supertipo puede ser miembro de, como máximo, uno de los subtipos

Tema 3. Modelo Entidad Relación

Restricciones sobre la E/G: **Disyunción/Solapamiento** (ii)

- Subtipos solapados si una instancia del supertipo puede ser, a la vez, miembro de más de un subtipo
- Es la opción «por defecto»

[EN2002]

[MPM1999]

75

Tema 3. Modelo Entidad Relación

3.3. Extensiones del modelo

Restricciones sobre la E/G: Completitud/Parcialidad

 Especialización total (completa) indica que toda instancia del supertipo también debe ser instancia de algún subtipo

Tema 3. Modelo Entidad Relación

Restricciones sobre la E/G: Completitud/Parcialidad (ii)

- Especialización parcial indica que es posible que alguna instancia del supertipo no pertenezca a ninguno de los subtipos
- Es la opción «por defecto»
- La unión de las extensiones de los subtipos no es la extensión del supertipo en su totalidad

Tema 3. Modelo Entidad Relación

77

3.3. Extensiones del modelo

E/G: Tipos de Especialización

- Las restricciones de disyunción y completitud son independientes entre sí
- Dan lugar a 4 tipos de especialización:
 - Disjunta y Total
 - Disjunta y Parcial
 - Solapada y Total
 - Solapada y Parcial
- Lo veremos con un ejemplo de una base de datos de una Universidad

Tema 3. Modelo Entidad Relación

E/G: Reglas de inserción y eliminación

- Deben aplicarse a la Especialización y la Generalización, debido a las restricciones definidas
- Insertar una instancia en un supertipo implica insertarla en todos los subtipos definidos por predicado o por atributo, para los cuales satisface el predicado de definición
- Insertar una instancia en un supertipo de una especialización total implica insertarla en, al menos, un subtipo

Y si la especialización es **disjunta**, entonces la instancia se insertará en un único subtipo

Tema 3. Modelo Entidad Relación

81

3.3. Extensiones del modelo

E/G: Reglas de inserción y eliminación (ii)

- Eliminar una instancia de un supertipo implica eliminarla de todos los subtipos a los que pertenece
- Eliminar una instancia de un subtipo implica eliminarla del supertipo si la especialización es ...
 - disjunta y total, o bien
 - solapada y total, y la instancia ya sólo pertenece al subtipo (se eliminó del resto)

En el resto de casos, la instancia sólo se elimina del subtipo

■ No del supertipo (① lo haría el usuario, si fuese necesario)

Tema 3. Modelo Entidad Relación

E/G: Jerarquías y Retículas

- Hasta ahora hemos estudiado jerarquías de especialización en las que se cumple la restricción:
 - Todo subtipo participa en sólo una relación supertipo/subtipo
 - Un subtipo tiene un único supertipo: es el concepto de árbol
- En una retícula de especialización...
 - Un subtipo puede participar en varias relaciones supertipo/subtipo
 - Un subtipo puede tener más de un supertipo → Herencia múltiple

Tema 3. Modelo Entidad Relación

E/G: Jerarquías y Retículas: Herencia múltiple

- En las jerarquías de especialización
 - Cada subtipo **hereda** atributos y relaciones...
 - de su (único) supertipo directo
 - y de sus supertipos predecesores, hasta la raíz
 - TITULAR hereda de DOCENTE, EMPLEADO y PERSONA
- En las **retículas** de especialización
 - Un subtipo hereda atributos y relaciones...
 - de sus **supertipos** (múltiples) directos ⇒ **herencia múltiple**
 - y de todos sus supertipos **predecesores**, hasta la raíz
 - BECARIO hereda directamente de EMPLEADO y ESTUDIANTE, e indirectamente hereda de PERSONA
 - » Los subtipos compartidos dan lugar a retículas

Tema 3. Modelo Entidad Relación

85

3.3. Extensiones del modelo

E/G: Jerarquías y Retículas: Herencia múltiple (ii)

- En herencia múltiple pueden surgir conflictos al heredar atributos distintos denominados igual
 - BECARIO hereda "jornada" de dos predecesores ¡¡ !!
- ¿Cómo resolver esta situación?
 - □ Renombrar algunos de los atributos en conflicto
 - BECARIO hereda **ambos** atributos:
 - "jornada" corresponde a "jornada" de EMPLEADO y
 - "jornadaEstudio" corresponde a "jornada" de ESTUDIANTE
 - □ Definir un **orden de prioridad** en la herencia
 - BECARIO hereda "jornada" de ESTUDIANTE y no de FMPI FADO

Tema 3. Modelo Entidad Relación

E/G: Jerarquías y Retículas:

Inhibición de la herencia

 Algunos modelos de datos permiten indicar que ciertos atributos del supertipo no deben ser heredados por los subtipos

"ancho" y "alto" no deberían ser heredados por el subtipo

Tema 3. Modelo Entidad Relación

87

3.3. Extensiones del modelo

E/G: Jerarquías y Retículas:

Redefinición de atributos heredados

- Si un supertipo y un subtipo tienen un atributo con el mismo nombre, se entiende que el atributo del subtipo redefine el del supertipo
 - Se utiliza el mismo nombre y significado semántico
 - pero se modifica cómo se calcula o cómo se representa el valor del atributo
- Tiene sentido sobre todo para atributos derivados

Tema 3. Modelo Entidad Relación

E/G: Jerarquías y Retículas:

Tratamiento de la herencia

- Consideraremos que en el MERE ...
 - Los subtipos heredan todos los atributos de los supertipos
 - Pero se permite la redefinición de atributos en los subtipos, y la inhibición de la herencia de atributos

- ... y si se da herencia múltiple y existe conflicto de nombres, el usuario elegirá entre
 - Renombrar algunos atributos en conflicto, o
 - Inhibir la herencia de algunos atributos

Tema 3. Modelo Entidad Relación

Analizar los ejercicios 1 y 2.

Ejercicio 3

Modelar las jerarquías de especialización/generalización existentes en los mismos.

Generar los nuevos esquemas E/R

90

89

Tema 3. Modelo Entidad Relación

Agregación de tipos de entidad

- Restricción inherente del MER:
 - No puede expresar relaciones
 - entre varias relaciones, ni
 - entre un tipo de relación y un tipo de entidad
- La agregación...
 - Permite combinar varios tipos de entidad, relacionados mediante un tipo de relación, para formar un tipo de entidad agregada de nivel superior
 - Útil cuando el tipo de entidad agregado debe relacionarse con otros tipos de entidad

Tema 3. Modelo Entidad Relación

3.3. Extensiones del modelo

Agregación de tipos de entidad (ii): Ejemplo 1

 Esquema en el MERE que almacena información sobre las entrevistas que una ETT organiza entre solicitantes de empleo y diferentes empresas

Algunas entrevistas dan lugar a ofertas de empleos y otras no ¿cómo modelamos esto?

Tema 3. Modelo Entidad Relación

Agregación de tipos de entidad (iii): Ejemplo 1

Solución 1: Relación ternaria

¡ERROR!

» Toda entrevista da lugar a un empleo ¡ESO ES FALSO!

Tema 3. Modelo Entidad Relación

93

3.3. Extensiones del modelo

Agregación de tipos de entidad (iv): Ejemplo 1

■ Solución 2:

[EN2002]

Tema 3. Modelo Entidad Relación

Agregación de tipos de entidad (vii): Ejemplo 1

Solución 5:

■ Tipo de entidad débil de otros dos

Tema 3. Modelo Entidad Relación

3.3. Extensiones del modelo

Agregación de tipos de entidad (viii): Ejemplo 2

 Esquema en el MERE que almacena información acerca de profesores y las asignaturas que éstos imparten, así como los diversos medios que utilizan para impartir cada asignatura (pizarra, transparencias, etc.)

¡ERROR! no es posible establecer una relación entre una relación y una entidad

Tema 3. Modelo Entidad Relación

Agregación de tipos de entidad (ix): Ejemplo 2

Solución:

Tema 3. Modelo Entidad Relación

3.3. Extensiones del modelo

MER: AGREGACIÓN

- AGREGACIÓN COMPUESTO / COMPONENTE:
 - Un todo se obtiene por la unión de diversas partes, que pueden ser objetos distintos y que desempeñan papeles distintos en la agregación.

- AGREGACIÓN COLECCIÓN / MIEMBRO :
 - Un todo se obtiene por la unión de diversas partes del mismo tipo y que desempeñan el mismo papel en la agregación.
 - Se puede establecer orden entre las partes

Tema 3. Modelo Entidad Relación

Ejercicio 4

 Revisar los esquemas E/R obtenidos en el ejercicio 3 y estudiar la necesidad o conveniencia de de emplear entidades agregadas

Tema 3. Modelo Entidad Relación

101

Ejercicio 5: Hacer el MERE para la siguiente descripción

Una organización de inmigración desea poseer un sistema de información para gestionar la información que genera su actividad cotidiana en relación a sus usuarios. Para cada usuario se recoge la información mediante dos fichas, una ficha de contacto y otra de seguimiento. Cada usuario tiene una serie de datos personales: nombre, apellidos, fecha de nacimiento, sexo, nacionalidad, fecha de alta, domicilio, email, teléfono, estado civil, número de hijos, número de la seguridad social, minusvalía (tipo y porcentaje), identificación (dni, nie o pasaporte), si tiene permiso de trabajo, si tiene permiso de residencia, si está empadronado, y el tipo de carnet de conducir.

Asimismo, cada usuario tiene un nivel de estudios (sin estudios, estudios primarios, estudios secundarios y titulación universitaria) y ha realizado una formación complementaria en base a cursos. Estos cursos tienen una duración, un año de realización y una entidad de realización. También se desea almacenar información sobre su situación temporal, distinguiendo entre si está desempleado o empleado.

En caso de estar desempleado, se necesita saber cuánto tiempo lleva inscrito en la oficina de empleo, si ha trabajado anteriormente y, en este caso, una descripción del trabajo, su situación actual (parado sin empleo anterior, parado con empleo anterior, perceptor de algún tipo de prestación). En caso de ser trabajador en activo, se desea conocer el cargo que desempeña, el nombre del centro de trabajo y el tipo de contrato, si es por cuenta propia o ajena (en este caso, si es indefinido o temporal).

Cada usuario tendrá un número de expediente, una persona de contacto en la organización y estará asociado a un gabinete de orientación. Con respecto al seguimiento de los usuarios, se desea tener información acerca de los contactos, la formación y el empleo de los usuarios. Con respecto a los contactos, se registra la fecha de cada uno, el motivo, las observaciones y el tipo de contacto (personal, telefónico, email). Respecto de la formación, interesa el curso de formación, sus fechas de inicio y fin y sus observaciones. Finalmente, se desea guardar la información referida a la empresa, el puesto, el mediador y las fechas de inicio y fin de cada empleo

Tema 3. Modelo Entidad Relación