Código: F08-0019-006/02-10 Versión: 1 Proceso: Ejecución de la Formación

Procedimiento: Gestión de Proyectos Formativos


Introducción

Es necesario hacer un repaso por los predecesores de los sistemas de bases de datos -los sistemas de ficheros-. Aunque los sistemas de ficheros se han quedado obsoletos. Pero hay buenas razones para estudiarlos; En primer lugar, el conocer los problemas de este tipo de sistemas nos previene de volver a cometerlos. En segundo lugar, si en algún momento fuera necesario convertir un sistema de ficheros en un sistema de bases de datos, comprender cómo trabaja este sistema puede ser una ayuda esencial.

Sistemas de ficheros: Un sistema de ficheros es un conjunto de programas que prestan servicio a los usuarios finales. Cada programa define y maneja sus propios datos.

Y estos surgieron al tratar de informatizar el manejo de los archivadores manuales con objeto de proporcionar un acceso más eficiente a los datos.

En lugar de establecer un sistema centralizado en donde almacenar todos los datos de la organización o empresa, se escogió un modelo descentralizado en el que cada sección o departamento almacena y gestiona sus propios datos.

Por ejemplo en una empresa pueden existir varios departamentos, donde cada uno se encarga de alguna tarea en especifico; En el departamento de nóminas tienen un fichero con los datos de los salarios de los empleados. Los registros de este fichero tienen los siguientes campos: número de empleado, nombre, apellido, dirección, fecha de nacimiento, salario, DNI y número de la oficina en la que trabaja. El departamento de personal tiene un fichero con los datos de los empleados. Sus registros tienen los siguientes campos: número de empleado, nombre, apellidos, dirección, teléfono, puesto, fecha de nacimiento, salario, DNI y número de la oficina en la que trabaja.

Algo que siempre ocurre en los sistemas de ficheros es que tienen una gran cantidad de datos repetidos. A raíz de esto, los sistemas de ficheros presentan una serie de inconvenientes:

Separación y aislamiento de los datos. Cuando los datos se separan en distintos ficheros, es más complicado acceder a ellos, ya que el programador de aplicaciones debe sincronizar el procesamiento de los distintos ficheros implicados para asegurar que se extraen los datos correctos.

Duplicación de datos. La redundancia de datos existente en los sistemas de ficheros hace que se desperdicie espacio de almacenamiento y lo que es más importante: puede llevar a que se pierda la consistencia de los datos. Se produce una inconsistencia cuando copias de los mismos datos no coinciden.

Dependencia de datos. Ya que la estructura física de los datos (la definición de los ficheros y de los registros) se encuentra codificada en los programas de aplicación, cualquier cambio en dicha estructura es difícil de realizar. El programador debe identificar todos los programas afectados por este cambio, modificarlos y volverlos a probar, lo que cuesta mucho tiempo y está sujeto a que se produzcan errores. A este problema, tan característico de los sistemas de ficheros, se le denomina también falta de independencia de datos lógica-física.

Formatos de ficheros incompatibles. Ya que la estructura de los ficheros se define en los programas de aplicación, es completamente dependiente del lenguaje de programación. La incompatibilidad entre ficheros generados por distintos lenguajes hace que los ficheros sean difíciles de procesar de modo conjunto.

Consultas fijas y proliferación de programas de aplicación. Desde el punto de vista de los usuarios finales, los sistemas de ficheros fueron un gran avance comparados a los sistemas manuales. A consecuencia de esto, creció la necesidad de realizar distintos tipos de consultas de datos. Sin embargo, los sistemas de ficheros son muy dependientes del programador de aplicaciones: cualquier consulta o informe que se quiera realizar debe ser programado por él. En algunas organizaciones se conformaron con fijar el tipo de consultas e informes, siendo

Código: F08-0019-006/02-10 Versión: 1 Proceso: Ejecución de la Formación

Procedimiento: Gestión de Proyectos Formativos


imposible realizar otro tipo de consultas que no se hubieran tenido en cuenta a la hora de escribir los programas de aplicación.

En otras organizaciones hubo una proliferación de programas de aplicación para resolver todo tipo de consultas, hasta el punto de desbordar al departamento de proceso de datos, que no daba abasto para validar, mantener y documentar dichos programas.

Código: F08-0019-006/02-10 Versión: 1 Proceso: Ejecución de la Formación

Procedimiento: Gestión de Proyectos Formativos


Sistemas de bases de datos

Los inconvenientes de los sistemas de ficheros se pueden atribuir a dos factores:

La definición de los datos se encuentra codificada dentro de los programas de aplicación, en lugar de estar almacenada aparte y de forma independiente.

No hay control sobre el acceso y la manipulación de los datos más allá de lo impuesto por los programas de aplicación.

A raíz de esto surgen los sistemas bases de datos y los SGBD: Una base de datos es un conjunto de datos almacenados entre los que existen relaciones lógicas y ha sido diseñada para satisfacer los requerimientos de información de una empresa u organización. En una base de datos, además de los datos, también se almacena su descripción.

La base de datos es un gran almacén de datos que se define una sola vez y que se utiliza al mismo tiempo por muchos departamentos y usuarios. En lugar de trabajar con ficheros desconectados e información redundante, todos los datos se integran con una mínima cantidad de duplicidad. La base de datos no pertenece a un departamento, se comparte por toda la organización. Además, la base de datos no sólo contiene los datos de la organización, también almacena una descripción de dichos datos. Esta descripción es lo que se denomina metadatos, se almacena en el diccionario de datos o catálogo y es lo que permite que exista independencia de datos lógica-física.

El modelo seguido con los sistemas de bases de datos, en donde se separa la definición de los datos de los programas de aplicación, es muy similar al modelo que se sigue en la actualidad para el desarrollo de programas, en donde se da una definición interna de un objeto y una definición externa separada. Los usuarios del objeto sólo ven la definición externa y no se deben preocupar de cómo se define internamente el objeto y cómo funciona. Una ventaja de este modelo, conocido como abstracción de datos, es que se puede cambiar la definición interna de un objeto sin afectar a sus usuarios ya que la definición externa no se ve alterada. Del mismo modo, los sistemas de bases de datos separan la definición de la estructura de los datos, de los programas de aplicación y almacenan esta definición en la base de datos. Si se añaden nuevas estructuras de datos o se modifican las ya existentes, los programas de aplicación no se ven afectados ya que no dependen directamente de aquello que se ha modificado. El sistema de gestión de la base de datos (SGBD) es una aplicación que permite a los usuarios definir, crear y mantener la base de datos, y proporciona acceso controlado a la misma.

El SGBD es la aplicación que interacciona con los usuarios de los programas de aplicación y la base de datos. En general, un SGBD proporciona los siguientes servicios:

Permite la definición de la base de datos mediante el lenguaje de definición de datos. Este lenguaje permite especificar la estructura y el tipo de los datos, así como las restricciones sobre los datos. Todo esto se almacenará en la base de datos.

Permite la inserción, actualización, eliminación y consulta de datos mediante el lenguaje de manejo de datos. El hecho de disponer de un lenguaje para realizar consultas reduce el problema de los sistemas de ficheros, en los que el usuario tiene que trabajar con un conjunto fijo de consultas, o bien, dispone de un gran número de programas de aplicación costosos de gestionar.

Hay dos tipos de lenguajes de manejo de datos: los procedurales y los no procedurales. Estos dos tipos se distinguen por el modo en que acceden a los datos. Los lenguajes procedurales manipulan la base de datos

Código: F08-0019-006/ 02-10 Versión: 1 Proceso: Ejecución de la Formación

Procedimiento: Gestión de Proyectos Formativos


registro a registro, mientras que los no procedurales operan sobre conjuntos de registros. En los lenguajes procedurales se especifica qué operaciones se deben realizar para obtener los datos resultado, mientras que en los lenguajes no procedurales se especifica qué datos deben obtenerse sin decir cómo hacerlo. El lenguaje no procedural más utilizado es el SQL (Structured Query Language) que, de hecho, es un estándar y es el lenguaje de los SGBD relacionales.

Proporciona un acceso controlado a la base de datos mediante:

Un sistema de seguridad, de modo que los usuarios no autorizados no puedan acceder a la base de datos;

Un sistema de integridad que mantiene la integridad y la consistencia de los datos;

Un sistema de control de concurrencia que permite el acceso compartido a la base de datos;

Un sistema de control de recuperación que restablece la base de datos después de que se produzca un fallo del hardware o del software:

Un diccionario de datos o catálogo accesible por el usuario que contiene la descripción de los datos de la base de datos.

A diferencia de los sistemas de ficheros, el SGBD gestiona la estructura física de los datos y su almacenamiento. Con esta funcionalidad, el SGBD se convierte en una herramienta de gran utilidad. Sin embargo, desde el punto de vista del usuario, se podría discutir que los SGBD han hecho las cosas más complicadas, ya que ahora los usuarios ven más datos de los que realmente quieren o necesitan, puesto que ven la base de datos completa. Conscientes de este problema, los SGBD proporcionan un mecanismo de vistas que permite que cada usuario tenga su propia vista o visión de la base de datos. El lenguaje de definición de datos permite definir vistas como subconjuntos de la base de datos.

Las vistas, además de reducir la complejidad permitiendo que cada usuario vea sólo la parte de la base de datos que necesita, tienen otras ventajas:

Las vistas proporcionan un nivel de seguridad, ya que permiten excluir datos para que ciertos usuarios no los vean.

Las vistas proporcionan un mecanismo para que los usuarios vean los datos en el formato que deseen.

Una vista representa una imagen consistente y permanente de la base de datos, incluso si la base de datos cambia su estructura.

Todos los SGBD no presentan la misma funcionalidad, depende de cada producto. En general, los grandes SGBD multiusuario ofrecen todas las funciones que se acaban de citar y muchas más. Los sistemas modernos son conjuntos de programas extremadamente complejos y sofisticados, con millones de líneas de código y con una documentación consistente en varios volúmenes. Lo que se pretende es proporcionar un sistema que permita gestionar cualquier tipo de requisitos y que tenga un 100% de fiabilidad ante cualquier fallo hardware o software. Los SGBD están en continua evolución, tratando de satisfacer los requerimientos de todo tipo de usuarios. Por ejemplo, muchas aplicaciones de hoy en día necesitan almacenar imágenes, vídeo, sonido, etc. Para satisfacer a este mercado, los SGBD deben cambiar. Conforme vaya pasando el tiempo irán surgiendo nuevos requisitos, por lo que los SGBD nunca permanecerán estáticos.

Código: F08-0019-006/ 02-10 Versión: 1 Proceso: Ejecución de la Formación

Procedimiento: Gestión de Proyectos Formativos


Papeles en el entorno de las bases de datos

Hay cuatro grupos de personas que intervienen en el entorno de una base de datos: el administrador de la base de datos, los diseñadores de la base de datos, los programadores de aplicaciones y los usuarios.

El administrador de la base de datos se encarga del diseño físico de la base de datos y de su implementación, realiza el control de la seguridad y de la concurrencia, mantiene el sistema para que siempre se encuentre operativo y se encarga de que los usuarios y las aplicaciones obtengan buenas prestaciones. El administrador debe conocer muy bien el SGBD que se esté utilizando, así como el equipo informático sobre el que esté funcionando.

Los diseñadores de la base de datos realizan el diseño lógico de la base de datos, debiendo identificar los datos, las relaciones entre datos y las restricciones sobre los datos y sus relaciones. El diseñador de la base de datos debe tener un profundo conocimiento de los datos de la empresa y también debe conocer sus *reglas de negocio*. Las reglas de negocio describen las características principales de los datos tal y como las ve la empresa.

Para obtener un buen resultado, el diseñador de la base de datos debe implicar en el desarrollo del modelo de datos a todos los usuarios de la base de datos, tan pronto como sea posible. El diseño lógico de la base de datos es independiente del SGBD concreto que se vaya a utilizar, es independiente de los programas de aplicación, de los lenguajes de programación y de cualquier otra consideración física.

Una vez se ha diseñado e implementado la base de datos, los *programadores de aplicaciones* se encargan de implementar los programas de aplicación que servirán a los usuarios finales. Estos programas de aplicación son los que permiten consultar datos, insertarlos, actualizarlos y eliminarlos. Estos programas se escriben mediante lenguajes de tercera generación o de cuarta generación.

Los usuarios finales son los "clientes" de la base de datos: la base de datos ha sido diseñada e implementada, y está siendo mantenida, para satisfacer sus requisitos en la gestión de su información.

Código: F08-0019-006/02-10 Versión: 1 Proceso: Ejecución de la Formación

Procedimiento: Gestión de Proyectos Formativos


Historia de los sistemas de bases de datos

Como se ha visto en este capítulo, los predecesores de los sistemas de bases de datos fueron los sistemas de ficheros. No hay un momento concreto en que los sistemas de ficheros hayan cesado y hayan dado comienzo los sistemas de bases de datos. De hecho, todavía existem sistemas de ficheros en uso.

Se dice que los sistemas de bases de datos tienen sus raíces en el proyecto estadounidense Apolo de mandar al hombre a la luna, en los años sesenta. En aquella época, no había ningún sistema que permitiera gestionar la inmensa cantidad de información que requería el proyecto. La primera empresa encargada del proyecto, NAA (North American Aviation), desarrolló un software denominado GUAM (General Update Access Method) que estaba basado en el concepto de que varias piezas pequeñas se unen para formar una pieza más grande, y así sucesivamente hasta que el producto final está ensamblado. Esta estructura, que tiene la forma de un árbol, es lo que se denomina una estructura jerárquica. A mediados de los sesenta, IBM se unió a NAA para desarrollar GUAM en lo que ahora se conoce como IMS (Information Management System). El motivo por el cual IBM restringió IMS al manejo de jerarquías de registros fue el de permitir el uso de dispositivos de almacenamiento serie, más exactamente las cintas magnéticas, ya que era un requisito del mercado por aquella época.

A mitad de los sesenta, se desarrolló IDS (Integrated Data Store), de General Electric. Este trabajo fue dirigido por uno de los pioneros en los sistemas de bases de datos, Charles Bachmann. IDS era un nuevo tipo de sistema de bases de datos conocido como sistema de red, que produjo un gran efecto sobre los sistemas de información de aquella generación. El sistema de red se desarrolló, en parte, para satisfacer la necesidad de representar relaciones entre datos más complejas que las que se podían modelar con los sistemas jerárquicos, y, en parte, para imponer un estándar de bases de datos. Para ayudar a establecer dicho estándar, CODASYL (Conference on Data Systems Languages), formado por representantes del gobierno de EEUU y representantes del mundo empresarial, formaron un grupo denominado DBTG (Data Base Task Group), cuyo objetivo era definir unas especificaciones estándar que permitieran la creación de bases de datos y el manejo de los datos. El DBTG presentó su informe final en 1971 y aunque éste no fue formalmente aceptado por ANSI (American National Standards Institute), muchos sistemas se desarrollaron siguiendo la propuesta del DBTG. Estos sistemas son los que se conocen como sistemas de red, o sistemas CODASYL o DBTG.

Los sistemas jerárquico y de red constituyen la primera generación de los SGBD. Pero estos sistemas presentan algunos inconvenientes:

Es necesario escribir complejos programas de aplicación para responder a cualquier tipo de consulta de datos, por simple que ésta sea.

La independencia de datos es mínima.

No tienen un fundamento teórico.

En 1970 Codd, de los laboratorios de investigación de IBM, escribió un artículo presentando el modelo relacional. En este artículo, presentaba también los inconvenientes de los sistemas previos, el jerárquico y el de red. Entonces, se comenzaron a desarrollar muchos sistemas relacionales, apareciendo los primeros a finales de los setenta y principios de los ochenta. Uno de los primeros es System R, de IBM, que se desarrolló para probar la funcionalidad del modelo relacional, proporcionando una implementación de sus estructuras de datos y sus operaciones. Esto condujo a dos grandes desarrollos:

El desarrollo de un lenguaje de consultas estructurado denominado SQL, que se ha convertido en el lenguaje estándar de los sistemas relacionales.

La producción de varios SGBD relacionales durante los años ochenta, como DB2 y SLQ/DS de IBM, y ORACLE de ORACLE Corporation.

Código: F08-0019-006/02-10 Versión: 1 Proceso: Ejecución de la Formación

Procedimiento: Gestión de Proyectos Formativos


Hoy en día, existen cientos de SGBD relacionales, tanto para microordenadores como para sistemas multiusuario, aunque muchos no son completamente fieles al modelo relacional.

Otros sistemas relacionales multiusuario son INGRES de Computer Associates, Informix de Informix Software Inc. y Sybase de Sybase Inc. Ejemplos de sistemas relacionales de microordenadores son Paradox y dBase IV de Borland, Access de Microsoft, FoxPro y R:base de Microrim.

Los SGBD relacionales constituyen la segunda generación de los SGBD. Sin embargo, el modelo relacional también tiene sus fallos, siendo uno de ellos su limitada capacidad al modelar los datos. Se ha hecho mucha investigación desde entonces tratando de resolver este problema. En 1976, Chen presentó el modelo entidad-relación, que es la técnica más utilizada en el diseño de bases de datos. En 1979, Codd intentó subsanar algunas de las deficiencias de su modelo relacional con una versión extendida denominada RM/T (1979) y más recientemente RM/V2 (1990). Los intentos de proporcionar un modelo de datos que represente al mundo real de un modo más fiel han dado lugar a los modelos de datos semánticos.

Como respuesta a la creciente complejidad de las aplicaciones que requieren bases de datos, han surgido dos nuevos modelos: el modelo de datos orientado a objetos y el modelo relacional extendido. Sin embargo, a diferencia de los modelos que los preceden, la composición de estos modelos no está clara. Esta evolución representa la tercera generación de los SGBD.

Código: F08-0019-006/02-10 Versión: 1 Proceso: Ejecución de la Formación

Procedimiento: Gestión de Proyectos Formativos


Ventajas e inconvenientes de los sistemas de bases de datos

Los sistemas de bases de datos presentan numerosas ventajas que se pueden dividir en dos grupos: las que se deben a la integración de datos y las que se deben a la interface común que proporciona el SGBD.

Ventajas por la integración de datos

Control sobre la redundancia de datos. Los sistemas de ficheros almacenan varias copias de los mismos datos en ficheros distintos. Esto hace que se desperdicie espacio de almacenamiento, además de provocar la falta de consistencia de datos. En los sistemas de bases de datos todos estos ficheros están integrados, por lo que no se almacenan varias copias de los mismos datos. Sin embargo, en una base de datos no se puede eliminar la redundancia completamente, ya que en ocasiones es necesaria para modelar las relaciones entre los datos, o bien es necesaria para mejorar las prestaciones.

Consistencia de datos. Eliminando o controlando las redundancias de datos se reduce en gran medida el riesgo de que haya inconsistencias. Si un dato está almacenado una sola vez, cualquier actualización se debe realizar sólo una vez, y está disponible para todos los usuarios inmediatamente. Si un dato está duplicado y el sistema conoce esta redundancia, el propio sistema puede encargarse de garantizar que todas las copias se mantienen consistentes. Desgraciadamente, no todos los SGBD de hoy en día se encargan de mantener automáticamente la consistencia.

Más información sobre la misma cantidad de datos. Al estar todos los datos integrados, se puede extraer información adicional sobre los mismos.

Compartición de datos. En los sistemas de ficheros, los ficheros pertenecen a las personas o a los departamentos que los utilizan. Pero en los sistemas de bases de datos, la base de datos pertenece a la empresa y puede ser compartida por todos los usuarios que estén autorizados. Además, las nuevas aplicaciones que se vayan creando pueden utilizar los datos de la base de datos existente.

Mantenimiento de estándares. Gracias a la integración es más fácil respetar los estándares necesarios, tanto los establecidos a nivel de la empresa como los nacionales e internacionales. Estos estándares pueden establecerse sobre el formato de los datos para facilitar su intercambio, pueden ser estándares de documentación, procedimientos de actualización y también reglas de acceso.

Ventajas por la existencia del SGBD

Mejora en la integridad de datos. La integridad de la base de datos se refiere a la validez y la consistencia de los datos almacenados. Normalmente, la integridad se expresa mediante restricciones o reglas que no se pueden violar. Estas restricciones se pueden aplicar tanto a los datos, como a sus relaciones, y es el SGBD quien se debe encargar de mantenerlas.

Mejora en la seguridad. La seguridad de la base de datos es la protección de la base de datos frente a usuarios no autorizados. Sin unas buenas medidas de seguridad, la integración de datos en los sistemas de bases de datos hace que éstos sean más vulnerables que en los sistemas de ficheros. Sin embargo, los SGBD permiten mantener la seguridad mediante el establecimiento de claves para identificar al personal autorizado a utilizar la base de datos. Las autorizaciones se pueden realizar a nivel de operaciones, de modo que un usuario puede estar autorizado a consultar ciertos datos pero no a actualizarlos, por ejemplo.

Mejora en la accesibilidad a los datos. Muchos SGBD proporcionan lenguajes de consultas o generadores de informes que permiten al usuario hacer cualquier tipo de consulta sobre los datos, sin que sea necesario que un programador escriba una aplicación que realice tal tarea.

Mejora en la productividad. El SGBD proporciona muchas de las funciones estándar que el programador necesita escribir en un sistema de ficheros. A nivel básico, el SGBD proporciona todas las rutinas de manejo de ficheros

Código: F08-0019-006/ 02-10 Versión: 1 Proceso: Ejecución de la Formación

Procedimiento: Gestión de Proyectos Formativos


típicas de los programas de aplicación. El hecho de disponer de estas funciones permite al programador centrarse mejor en la función específica requerida por los usuarios, sin tener que preocuparse de los detalles de implementación de bajo nivel. Muchos SGBD también proporcionan un entorno de cuarta generación consistente en un conjunto de herramientas que simplifican, en gran medida, el desarrollo de las aplicaciones que acceden a la base de datos. Gracias a estas herramientas, el programador puede ofrecer una mayor productividad en un tiempo menor.

Mejora en el mantenimiento gracias a la independencia de datos. En los sistemas de ficheros, las descripciones de los datos se encuentran inmersas en los programas de aplicación que los manejan. Esto hace que los programas sean dependientes de los datos, de modo que un cambio en su estructura, o un cambio en el modo en que se almacena en disco, requiere cambios importantes en los programas cuyos datos se ven afectados. Sin embargo, los SGBD separan las descripciones de los datos de las aplicaciones. Esto es lo que se conoce como independencia de datos, gracias a la cual se simplifica el mantenimiento de las aplicaciones que acceden a la base de datos.

Aumento de la concurrencia. En algunos sistemas de ficheros, si hay varios usuarios que pueden acceder simultáneamente a un mismo fichero, es posible que el acceso interfiera entre ellos de modo que se pierda información o, incluso, que se pierda la integridad. La mayoría de los SGBD gestionan el acceso concurrente a la base de datos y garantizan que no ocurran problemas de este tipo.

Mejora en los servicios de copias de seguridad y de recuperación ante fallos. Muchos sistemas de ficheros dejan que sea el usuario quien proporcione las medidas necesarias para proteger los datos ante fallos en el sistema o en las aplicaciones. Los usuarios tienen que hacer copias de seguridad cada día, y si se produce algún fallo, utilizar estas copias para restaurarlos. En este caso, todo el trabajo realizado sobre los datos desde que se hizo la última copia de seguridad se pierde y se tiene que volver a realizar. Sin embargo, los SGBD actuales funcionan de modo que se minimiza la cantidad de trabajo perdido cuando se produce un fallo.

Inconvenientes de los sistemas de bases de datos

Complejidad. Los SGBD son conjuntos de programas muy complejos con una gran funcionalidad. Es preciso comprender muy bien esta funcionalidad para poder sacar un buen partido de ellos.


Tamaño. Los SGBD son programas complejos y muy extensos que requieren una gran cantidad de espacio en disco y de memoria para trabajar de forma eficiente.

Coste económico del SGBD. El coste de un SGBD varía dependiendo del entorno y de la funcionalidad que ofrece. Por ejemplo, un SGBD para un ordenador personal puede costar 500 euros, mientras que un SGBD para un sistema multiusuario que dé servicio a cientos de usuarios puede costar entre 10.000 y 100.000 euros. Además, hay que pagar una cuota anual de mantenimiento que suele ser un porcentaje del precio del SGBD.

Coste del equipamiento adicional. Tanto el SGBD, como la propia base de datos, pueden hacer que sea necesario adquirir más espacio de almacenamiento. Además, para alcanzar las prestaciones deseadas, es posible que sea necesario adquirir una máquina más grande o una máquina que se dedique solamente al SGBD. Todo esto hará que la implantación de un sistema de bases de datos sea más cara.

Coste de la conversión. En algunas ocasiones, el coste del SGBD y el coste del equipo informático que sea necesario adquirir para su buen funcionamiento, es insignificante comparado al coste de convertir la aplicación actual en un sistema de bases de datos. Este coste incluye el coste de enseñar a la plantilla a utilizar estos sistemas y, probablemente, el coste del personal especializado para ayudar a realizar la conversión y poner en marcha el sistema. Este coste es una de las razones principales por las que algunas empresas y organizaciones se resisten a cambiar su sistema actual de ficheros por un sistema de bases de datos.

Código: F08-0019-006/ 02-10 Versión: 1 Proceso: Ejecución de la Formación


Prestaciones. Un sistema de ficheros está escrito para una aplicación específica, por lo que sus prestaciones suelen ser muy buenas. Sin embargo, los SGBD están escritos para ser más generales y ser útiles en muchas aplicaciones, lo que puede hacer que algunas de ellas no sean tan rápidas como antes.

Vulnerable a los fallos. El hecho de que todo esté centralizado en el SGBD hace que el sistema sea más vulnerable ante los fallos que puedan producirse.

Resumen Los predecesores de los sistemas de bases de datos son los sistemas de ficheros. Un sistema de ficheros está formado por un conjunto de programas que dan servicio a los usuarios finales. Cada programa define y gestiona sus propios datos. Aunque los sistemas de ficheros supusieron un gran avance sobre los sistemas manuales, tienen inconvenientes bastante importantes, como la redundancia de datos y la dependencia entre programas y datos.

Los sistemas de bases de datos surgieron con el objetivo de resolver los problemas que planteaban los sistemas de ficheros. Una base de datos es un conjunto de datos relacionados que recogen las necesidades de información de una empresa u organización. Estos datos se comparten por todos los usuarios. El SGBD es un conjunto de programas que permiten a los usuarios definir, crear y mantener la base de datos, además de proporcionar un acceso controlado a dicha base de datos.

La base de datos contiene tanto los datos como su definición. Todos los accesos a la base de datos se realizan a través del SGBD. El SGBD proporciona un lenguaje de definición de datos que permite a los usuarios definir la base de datos, y un lenguaje de manejo de datos que permite a los usuarios la inserción, actualización, eliminación y consulta de datos de la base de datos.

El SGBD proporciona un acceso controlado a la base de datos. Proporciona seguridad, integridad, concurrencia y controla la recuperación ante fallos. Además, proporciona un mecanismo de vistas que permite mostrar a los usuarios sólo aquellos datos que les interesan.

Las personas involucradas en el entorno de una base de datos son: el administrador de la base de datos, los diseñadores de la base de datos, los programadores de aplicaciones y los usuarios finales.

Las raíces de los SGBD se encuentran en los sistemas de ficheros. Los sistemas jerárquico y de red representan la primera generación de los SGBD, surgida hacia los años sesenta. El modelo relacional, propuesto por Codd en 1970, representa la segunda generación de los SGBD. Este modelo es el más extendido en la actualidad. La tercera generación de los SGBD se encuentra representada por el modelo relacional extendido y el modelo orientado a objetos.

Los sistemas de bases de datos presentan una serie de ventajas tanto por el hecho de compartir los datos, como por la existencia del SGBD. Algunas de estas ventajas son el control de la redundancia, la consistencia de datos, la mejora en los aspectos de seguridad y la integridad. Algunos de sus inconvenientes son su elevada complejidad, su coste y su vulnerabilidad ante fallos.

Bibliografía

En la mayoría de los libros sobre sistemas de bases de datos se presentan estos sistemas haciendo un repaso de sus predecesores, los sistemas de ficheros. Para la preparación de este capítulo se han utilizado los textos de Connolly, Begg y Strachan (1996), y Elmasri y Navathe (1997). El caso de estudio es el que presentan Connolly, Begg y Strachan (1996).

Código: F08-0019-006/02-10 Versión: 1 Proceso: Ejecución de la Formación

Procedimiento: Gestión de Proyectos Formativos


Modelos de datos

Una de las características fundamentales de los sistemas de bases de datos es que proporcionan cierto nivel de abstracción de datos, al ocultar las características sobre el almacenamiento físico que la mayoría de usuarios no necesita conocer. Los modelos de datos son el instrumento principal para ofrecer dicha abstracción. Un *modelo de datos* es un conjunto de conceptos que sirven para describir la estructura de una base de datos: los datos, las relaciones entre los datos y las restricciones que deben cumplirse sobre los datos. Los modelos de datos contienen también un conjunto de operaciones básicas para la realización de consultas (lecturas) y actualizaciones de datos. Además, los modelos de datos más modernos incluyen conceptos para especificar comportamiento, permitiendo especificar un conjunto de operaciones definidas por el usuario.

Los modelos de datos se pueden clasificar dependiendo de los tipos de conceptos que ofrecen para describir la estructura de la base de datos. Los modelos de datos de alto nivel, o *modelos conceptuales*, disponen de conceptos muy cercanos al modo en que la mayoría de los usuarios percibe los datos, mientras que los modelos de datos de bajo nivel, o *modelos físicos*, proporcionan conceptos que describen los detalles de cómo se almacenan los datos en el ordenador. Los conceptos de los modelos físicos están dirigidos al personal informático, no a los usuarios finales. Entre estos dos extremos se encuentran los *modelos lógicos*, cuyos conceptos pueden ser entendidos por los usuarios finales, aunque no están demasiado alejados de la forma en que los datos se organizan físicamente. Los modelos lógicos ocultan algunos detalles de cómo se almacenan los datos, pero pueden implementarse de manera directa en un ordenador.

Los modelos conceptuales utilizan conceptos como entidades, atributos y relaciones. Una *entidad* representa un objeto o concepto del mundo real como, por ejemplo, un empleado de la empresa inmobiliaria o una oficina. Un *atributo* representa alguna propiedad de interés de una entidad como, por ejemplo, el nombre o el salario del empleado. Una *relación* describe una interacción entre dos o más entidades, por ejemplo, la relación de trabajo entre un empleado y su oficina.

Cada SGBD soporta un modelo lógico, siendo los más comunes el relacional, el de red y el jerárquico. Estos modelos representan los datos valiéndose de estructuras de registros, por lo que también se denominan *modelos orientados a registros*. Hay una nueva familia de modelos lógicos, son los *modelos orientados a objetos*, que están más próximos a los modelos conceptuales.

Los modelos físicos describen cómo se almacenan los datos en el ordenador: el formato de los registros, la estructura de los ficheros (desordenados, ordenados, etc.) y los métodos de acceso utilizados (índices, etc.).

A la descripción de una base de datos mediante un modelo de datos se le denomina esquema de la base de datos. Este esquema se especifica durante el diseño, y no es de esperar que se modifique a menudo. Sin embargo, los datos que se almacenan en la base de datos pueden cambiar con mucha frecuencia: se insertan datos, se actualizan, etc. Los datos que la base de datos contiene en un determinado momento se denominan estado de la base de datos u ocurrencia de la base de datos.

La distinción entre el esquema y el estado de la base de datos es muy importante. Cuando definimos una nueva base de datos, sólo especificamos su esquema al SGBD. En ese momento, el estado de la base de datos es el ``estado vacío", sin datos. Cuando se cargan datos por primera vez, la base datos pasa al ``estado inicial". De ahí en adelante, siempre que se realice una operación de actualización de la base de datos, se tendrá un nuevo estado. El SGBD se encarga, en parte, de garantizar que todos los estados de la base de datos sean estados válidos que satisfagan la estructura y las restricciones especificadas en el esquema. Por lo tanto, es muy importante que el esquema que se especifique al SGBD sea correcto y se debe tener muchísimo cuidado al diseñarlo. El SGBD almacena el esquema en su catálogo o diccionario de datos, de modo que se pueda consultar siempre que sea necesario.

Código: F08-0019-006/ 02-10 Versión: 1 Proceso: Ejecución de la Formación

Procedimiento: Gestión de Proyectos Formativos


Arquitectura de los sistemas de bases de datos

Hay tres características importantes inherentes a los sistemas de bases de datos: la separación entre los programas de aplicación y los datos, el manejo de múltiples vistas por parte de los usuarios y el uso de un catálogo para almacenar el esquema de la base de datos. En 1975, el comité ANSI-SPARC (American National Standard Institute - Standards Planning and Requirements Committee) propuso una arquitectura de tres niveles para los sistemas de bases de datos, que resulta muy útil a la hora de conseguir estas tres características.

El objetivo de la arquitectura de tres niveles es el de separar los programas de aplicación de la base de datos física. En esta arquitectura, el esquema de una base de datos se define en tres niveles de abstracción distintos:

En el nivel interno se describe la estructura física de la base de datos mediante un esquema interno. Este esquema se especifica mediante un modelo físico y describe todos los detalles para el almacenamiento de la base de datos, así como los métodos de acceso.

En el nivel conceptual se describe la estructura de toda la base de datos para una comunidad de usuarios (todos los de una empresa u organización), mediante un esquema conceptual. Este esquema oculta los detalles de las estructuras de almacenamiento y se concentra en describir entidades, atributos, relaciones, operaciones de los usuarios y restricciones. En este nivel se puede utilizar un modelo conceptual o un modelo lógico para especificar el esquema.

En el nivel externo se describen varios esquemas externos o vistas de usuario. Cada esquema externo describe la parte de la base de datos que interesa a un grupo de usuarios determinados y ocultos a ese grupo el resto de la base de datos. En este nivel se puede utilizar un modelo conceptual o un modelo lógico para especificar los esquemas.

La mayoría de los SGBD no distinguen del todo los tres niveles. Algunos incluyen detalles del nivel físico en el esquema conceptual. En casi todos los SGBD que se manejan vistas de usuario, los esquemas externos se especifican con el mismo modelo de datos que describe la información a nivel conceptual, aunque en algunos se pueden utilizar diferentes modelos de datos en los niveles conceptuales y externo.

Hay que destacar que los tres esquemas no son más que descripciones de los mismos datos pero con distintos niveles de abstracción. Los únicos datos que existen realmente están a nivel físico, almacenados en un dispositivo como puede ser un disco. En un SGBD basado en la arquitectura de tres niveles, cada grupo de usuarios hace referencia exclusivamente a su propio esquema externo. Por lo tanto, el SGBD debe transformar cualquier petición expresada en términos de un esquema externo a una petición expresada en términos del esquema conceptual, y luego, a una petición en el esquema interno, que se procesará sobre la base de datos almacenada. Si la petición es de una obtención (consulta) de datos, será preciso modificar el formato de la información extraída de la base de datos almacenada, para que coincida con la vista externa del usuario. El proceso de transformar peticiones y resultados de un nivel a otro se denomina correspondencia o transformación. Estas correspondencias pueden requerir bastante tiempo, por lo que algunos SGBD no cuentan con vistas externas.

La arquitectura de tres niveles es útil para explicar el concepto de independencia de datos que podemos definir como la capacidad para modificar el esquema en un nivel del sistema sin tener que modificar el esquema del nivel inmediato superior. Se pueden definir dos tipos de independencia de datos:

La independencia lógica es la capacidad de modificar el esquema conceptual sin tener que alterar los esquemas externos ni los programas de aplicación. Se puede modificar el esquema conceptual para ampliar la base de datos o para reducirla. Si, por ejemplo, se reduce la base de datos eliminando una entidad, los esquemas externos que no se refieran a ella no deberán verse afectados.

La independencia física es la capacidad de modificar el esquema interno sin tener que alterar el esquema conceptual (o los externos). Por ejemplo, puede ser necesario reorganizar ciertos fícheros físicos con el fin de

Código: F08-0019-006/ 02-10 Versión: 1 Proceso: Ejecución de la Formación

Procedimiento: Gestión de Proyectos Formativos


mejorar el rendimiento de las operaciones de consulta o de actualización de datos. Dado que la independencia física se refiere sólo a la separación entre las aplicaciones y las estructuras físicas de almacenamiento, es más fácil de conseguir que la independencia lógica.

En los SGBD que tienen la arquitectura de varios niveles es necesario ampliar el catálogo o diccionario, de modo que incluya información sobre cómo establecer la correspondencia entre las peticiones de los usuarios y los datos, entre los diversos niveles. El SGBD utiliza una serie de procedimientos adicionales para realizar estas correspondencias haciendo referencia a la información de correspondencia que se encuentra en el catálogo. La independencia de datos se consigue porque al modificarse el esquema en algún nivel, el esquema del nivel inmediato superior permanece sin cambios, sólo se modifica la correspondencia entre los dos niveles. No es preciso modificar los programas de aplicación que hacen referencia al esquema del nivel superior.

Por lo tanto, la arquitectura de tres niveles puede facilitar la obtención de la verdadera independencia de datos, tanto física como lógica. Sin embargo, los dos niveles de correspondencia implican un gasto extra durante la ejecución de una consulta o de un programa, lo cual reduce la eficiencia del SGBD. Es por esto que muy pocos SGBD han implementado esta arquitectura completa.

Código: F08-0019-006/ 02-10 Versión: 1 Proceso: Ejecución de la Formación

Procedimiento: Gestión de Proyectos Formativos


Lenguajes de los sistemas de gestión de bases de datos

Los SGBD deben ofrecer lenguajes e interfaces apropiadas para cada tipo de usuario: administradores de la base de datos, diseñadores, programadores de aplicaciones y usuarios finales.

Lenguaje de definición de datos

Una vez finalizado el diseño de una base de datos y escogido un SGBD para su implementación, el primer paso consiste en especificar el esquema conceptual y el esquema interno de la base de datos, y la correspondencia entre ambos. En muchos SGBD no se mantiene una separación estricta de niveles, por lo que el administrador de la base de datos y los diseñadores utilizan el mismo lenguaje para definir ambos esquemas, es el *lenguaje de definición de datos* (LDD). El SGBD posee un compilador de LDD cuya función consiste en procesar las sentencias del lenguaje para identificar las descripciones de los distintos elementos de los esquemas y almacenar la descripción del esquema en el catálogo o diccionario de datos. Se dice que el diccionario contiene *metadatos*: describe los objetos de la base de datos.

Cuando en un SGBD hay una clara separación entre los niveles conceptual e interno, el LDD sólo sirve para especificar el esquema conceptual. Para especificar el esquema interno se utiliza un *lenguaje de definición de almacenamiento* (LDA). Las correspondencias entre ambos esquemas se pueden especificar en cualquiera de los dos lenguajes. Para tener una verdadera arquitectura de tres niveles sería necesario disponer de un tercer lenguaje, el *lenguaje de definición de vistas* (LDV), que se utilizaría para especificar las vistas de los usuarios y su correspondencia con el esquema conceptual.

Lenguaje de manejo de datos

Una vez creados los esquemas de la base de datos, los usuarios necesitan un lenguaje que les permita manipular los datos de la base de datos: realizar consultas, inserciones, eliminaciones y modificaciones. Este lenguaje es el que se denomina *lenguaje de manejo de datos* (LMD).

Hay dos tipos de LMD: los procedurales y los no procedurales. Con un *LMD procedural* el usuario (normalmente será un programador) especifica qué datos se necesitan y cómo hay que obtenerlos. Esto quiere decir que el usuario debe especificar todas las operaciones de acceso a datos llamando a los procedimientos necesarios para obtener la información requerida. Estos lenguajes acceden a un registro, lo procesan y basándose en los resultados obtenidos, acceden a otro registro, que también deben procesar. Así se va accediendo a registros y se van procesando hasta que se obtienen los datos deseados. Las sentencias de un LMD procedural deben estar embebidas en un lenguaje de alto nivel, ya que se necesitan sus estructuras (bucles, condicionales, etc.) para obtener y procesar cada registro individual. A este lenguaje se le denomina *lenguaje anfitrión*. Las bases de datos jerárquicas y de red utilizan LMD procedurales.

Un *LMD* no procedural se puede utilizar de manera independiente para especificar operaciones complejas sobre la base de datos de forma concisa. En muchos SGBD se pueden introducir interactivamente instrucciones del LMD desde un terminal o bien embeberlas en un lenguaje de programación de alto nivel. Los LMD no procedurales permiten especificar los datos a obtener en una consulta o los datos que se deben actualizar, mediante una sola y sencilla sentencia. El usuario o programador especifica qué datos quiere obtener sin decir cómo se debe acceder a ellos. El SGBD traduce las sentencias del LMD en uno o varios procedimientos que manipulan los conjuntos de registros necesarios. Esto libera al usuario de tener que conocer cuál es la estructura física de los datos y qué algoritmos se deben utilizar para acceder a ellos. A los LMD no procedurales también se les denomina *declarativos*. Las bases de datos relacionales utilizan LMD no procedurales, como SQL (Structured Query Language) o QBE (Query-By-Example). Los lenguajes no procedurales son más fáciles de aprender y de usar que los procedurales, y el usuario debe realizar menos trabajo, siendo el SGBD quien hace la mayor parte. La parte de los LMD no procedurales que realiza la obtención de datos es lo que se denomina un *lenguaje de consultas*. En general, las órdenes tanto de obtención como de actualización de datos de un LMD no procedural

Código: F08-0019-006/ 02-10 Versión: 1 Proceso: Ejecución de la Formación

Procedimiento: Gestión de Proyectos Formativos


se pueden utilizar interactivamente, por lo que al conjunto completo de sentencias del LMD se le denomina lenguaje de consultas, aunque es técnicamente incorrecto.

Lenguajes de cuarta generación

No existe consenso sobre lo que es un *lenguaje de cuarta generación* (4GL). Lo que en un lenguaje de tercera generación (3GL) como COBOL requiere cientos de líneas de código, tan solo necesita diez o veinte líneas en un 4GL. Comparado con un 3GL, que es procedural, un 4GL es un lenguaje no procedural: el usuario define qué se debe hacer, no cómo debe hacerse. Los 4GL se apoyan en unas herramientas de mucho más alto nivel denominadas herramientas de cuarta generación. El usuario no debe definir los pasos a seguir en un programa para realizar una determinada tarea, tan sólo debe definir una serie de parámetros que estas herramientas utilizarán para generar un programa de aplicación. Se dice que los 4GL pueden mejorar la productividad de los programadores en un factor de 10, aunque se limita el tipo de problemas que pueden resolver. Los 4GL abarcan: Lenguajes de presentación, como lenguajes de consultas y generadores de informes.

Lenguajes especializados, como hojas de cálculo y lenguajes de bases de datos.

Generadores de aplicaciones que definen, insertan, actualizan y obtienen datos de la base de datos.

Lenguajes de muy alto nivel que se utilizan para generar el código de la aplicación.

Los lenguajes SQL y QBE son ejemplos de 4GL. Hay otros tipos de 4GL:

Un generador de formularios es una herramienta interactiva que permite crear rápidamente formularios de pantalla para introducir o visualizar datos. Los generadores de formularios permiten que el usuario defina el aspecto de la pantalla, qué información se debe visualizar y en qué lugar de la pantalla debe visualizarse. Algunos generadores de formularios permiten la creación de atributos derivados utilizando operadores aritméticos y también permiten especificar controles para la validación de los datos de entrada.

Un generador de informes es una herramienta para crear informes a partir de los datos almacenados en la base de datos. Se parece a un lenguaje de consultas en que permite al usuario hacer preguntas sobre la base de datos y obtener información de ella para un informe. Sin embargo, en el generador de informes se tiene un mayor control sobre el aspecto de la salida. Se puede dejar que el generador determine automáticamente el aspecto de la salida o se puede diseñar ésta para que tenga el aspecto que desee el usuario final.

Un generador de gráficos es una herramienta para obtener datos de la base de datos y visualizarlos en un gráfico mostrando tendencias y relaciones entre datos. Normalmente se pueden diseñar distintos tipos de gráficos: barras, líneas, etc.

Un generador de aplicaciones es una herramienta para crear programas que hagan de interface entre el usuario y la base de datos. El uso de un generador de aplicaciones puede reducir el tiempo que se necesita para diseñar un programa de aplicación. Los generadores de aplicaciones constan de procedimientos que realizan las funciones fundamentales que se utilizan en la mayoría de los programas. Estos procedimientos están escritos en un lenguaje de programación de alto nivel y forman una librería de funciones entre las que escoger. El usuario especifica qué debe hacer el programa y el generador de aplicaciones es quien determina cómo realizar la tarea Clasificación de los sistemas de gestión de bases de datos

El criterio principal que se utiliza para clasificar los SGBD es el modelo lógico en que se basan. Los modelos lógicos empleados con mayor frecuencia en los SGBD comerciales actuales son el relacional, el de red y el jerárquico. Algunos SGBD más modernos se basan en modelos orientados a objetos.

El modelo relacional se basa en el concepto matemático denominado "relación", que gráficamente se puede representar como una tabla. En el modelo relacional, los datos y las relaciones existentes entre los datos se representan mediante estas relaciones matemáticas, cada una con un nombre que es único y con un conjunto de columnas.

Código: F08-0019-006/ 02-10 Versión: 1 Proceso: Ejecución de la Formación


En el modelo relacional la base de datos es percibida por el usuario como un conjunto de tablas. Esta percepción es sólo a nivel lógico (en los niveles externo y conceptual de la arquitectura de tres niveles), ya que a nivel físico puede estar implementada mediante distintas estructuras de almacenamiento.

En el *modelo de red* los datos se representan como colecciones de registros y las relaciones entre los datos se representan mediante conjuntos, que son punteros en la implementación física. Los registros se organizan como un grafo: los registros son los nodos y los arcos son los conjuntos. El SGBD de red más popular es el sistema IDMS.

El *modelo jerárquico* es un tipo de modelo de red con algunas restricciones. De nuevo los datos se representan como colecciones de registros y las relaciones entre los datos se representan mediante conjuntos. Sin embargo, en el modelo jerárquico cada nodo puede tener un solo padre. Una base de datos jerárquica puede representarse mediante un árbol: los registros son los nodos, también denominados segmentos, y los arcos son los conjuntos. El SGBD jerárquico más importante es el sistema IMS.

La mayoría de los SGBD comerciales actuales están basados en el modelo relacional, mientras que los sistemas más antiguos estaban basados en el modelo de red o el modelo jerárquico. Estos dos últimos modelos requieren que el usuario tenga conocimiento de la estructura física de la base de datos a la que se accede, mientras que el modelo relacional proporciona una mayor independencia de datos. Se dice que el modelo relacional es declarativo (se especifica qué datos se han de obtener) y los modelos de red y jerárquico son navegacionales (se especifica cómo se deben obtener los datos).

El modelo orientado a objetos define una base de datos en términos de objetos, sus propiedades y sus operaciones. Los objetos con la misma estructura y comportamiento pertenecen a una clase, y las clases se organizan en jerarquías o grafos acíclicos. Las operaciones de cada clase se especifican en términos de procedimientos predefinidos denominados métodos. Algunos SGBD relacionales existentes en el mercado han estado extendiendo sus modelos para incorporar conceptos orientados a objetos. A estos SGBD se les conoce como sistemas objeto-relacionales

Un segundo criterio para clasificar los SGBD es el número de usuarios a los que da servicio el sistema. Los sistemas *monousuario* sólo atienden a un usuario a la vez, y su principal uso se da en los ordenadores personales. Los sistemas *multiusuario*, entre los que se encuentran la mayor parte de los SGBD, atienden a varios usuarios al mismo tiempo.

Un tercer criterio es el número de sitios en los que está distribuida la base de datos. Casi todos los SGBD son centralizados: sus datos se almacenan en un solo computador. Los SGBD centralizados pueden atender a varios usuarios, pero el SGBD y la base de datos en sí residen por completo en una sola máquina. En los SGBD distribuidos la base de datos real y el propio software del SGBD pueden estar distribuidos en varios sitios conectados por una red. Los SGBD distribuidos homogéneos utilizan el mismo SGBD en múltiples sitios. Una tendencia reciente consiste en crear software para tener acceso a varias bases de datos autónomas preexistentes almacenadas en SGBD distribuidos heterogéneos. Esto da lugar a los SGBD federados o sistemas multibase de datos en los que los SGBD participantes tienen cierto grado de autonomía local. Muchos SGBD distribuidos emplean una arquitectura cliente-servidor.

Un cuarto criterio es el coste del SGBD. La mayor parte de los paquetes de SGBD cuestan entre 10.000 y 100.000 euros. Los sistemas monousuario más económicos para microcomputadores cuestan entre 100 y 3.000 euros. En el otro extremo, los paquetes más completos cuestan más de 100.000 euros.

Por último, los SGBD pueden ser de *propósito general* o de *propósito específico*. Cuando el rendimiento es fundamental, se puede diseñar y construir un SGBD de propósito especial para una aplicación específica, y este sistema no sirve para otras aplicaciones. Muchos sistemas de reservas de líneas aéreas son SGBD de propósito

Código: F08-0019-006/ 02-10 Versión: 1 Proceso: Ejecución de la Formación

Procedimiento: Gestión de Proyectos Formativos


especial y pertenecen a la categoría de *sistemas de procesamiento de transacciones en línea* (OLTP), que deben atender un gran número de transacciones concurrentes sin imponer excesivos retrasos.

Código: F08-0019-006/02-10 Versión: 1 Proceso: Ejecución de la Formación

Procedimiento: Gestión de Proyectos Formativos


Funciones de los sistemas de gestión de bases de datos

Codd, el creador del modelo relacional, ha establecido una lista con los ocho servicios que debe ofrecer todo SGBD.

Un SGBD debe proporcionar a los usuarios la capacidad de almacenar datos en la base de datos, acceder a ellos y actualizarlos. Esta es la función fundamental de un SGBD y por supuesto, el SGBD debe ocultar al usuario la estructura física interna (la organización de los ficheros y las estructuras de almacenamiento).

Un SGBD debe proporcionar un catálogo en el que se almacenen las descripciones de los datos y que sea accesible por los usuarios. Este catálogo es lo que se denomina diccionario de datos y contiene información que describe los datos de la base de datos (metadatos). Normalmente, un diccionario de datos almacena:

Nombre, tipo y tamaño de los datos.

Nombre de las relaciones entre los datos.

Restricciones de integridad sobre los datos.

Nombre de los usuarios autorizados a acceder a la base de datos.

Esquemas externos, conceptual e interno, y correspondencia entre los esquemas.

Estadísticas de utilización, tales como la frecuencia de las transacciones y el número de accesos realizados a los obietos de la base de datos.

Algunos de los beneficios que reporta el diccionario de datos son los siguientes:

La información sobre los datos se puede almacenar de un modo centralizado. Esto ayuda a mantener el control sobre los datos, como un recurso que son.

El significado de los datos se puede definir, lo que ayudará a los usuarios a entender el propósito de los mismos. La comunicación se simplifica ya que se almacena el significado exacto. El diccionario de datos también puede identificar al usuario o usuarios que poseen los datos o que los acceden.

Las redundancias y las inconsistencias se pueden identificar más fácilmente ya que los datos están centralizados. Se puede tener un historial de los cambios realizados sobre la base de datos.

El impacto que puede producir un cambio se puede determinar antes de que sea implementado, ya que el diccionario de datos mantiene información sobre cada tipo de dato, todas sus relaciones y todos sus usuarios.

Se puede hacer respetar la seguridad.

Se puede garantizar la integridad.

Se puede proporcionar información para auditorías.

Un SGBD debe proporcionar un mecanismo que garantice que todas las actualizaciones correspondientes a una determinada transacción se realicen, o que no se realice ninguna. Una transacción es un conjunto de acciones que cambian el contenido de la base de datos. Una transacción en el sistema informático de la empresa inmobiliaria sería dar de alta a un empleado o eliminar un inmueble. Una transacción un poco más complicada sería eliminar un empleado y reasignar sus inmuebles a otro empleado. En este caso hay que realizar varios cambios sobre la base de datos. Si la transacción falla durante su realización, por ejemplo porque falla el hardware, la base de datos quedará en un estado inconsistente. Algunos de los cambios se habrán hecho y otros no, por lo tanto, los cambios realizados deberán ser deshechos para devolver la base de datos a un estado consistente.

Un SGBD debe proporcionar un mecanismo que asegure que la base de datos se actualice correctamente cuando varios usuarios la están actualizando concurrentemente. Uno de los principales objetivos de los SGBD es el permitir que varios usuarios tengan acceso concurrente a los datos que comparten. El acceso concurrente es relativamente fácil de gestionar si todos los usuarios se dedican a leer datos, ya que no pueden interferir unos con otros. Sin embargo, cuando dos o más usuarios están accediendo a la base de datos y al menos uno de ellos

Código: F08-0019-006/02-10 Versión: 1 Proceso: Ejecución de la Formación

Procedimiento: Gestión de Proyectos Formativos


está actualizando datos, pueden interferir de modo que se produzcan inconsistencias en la base de datos. El SGBD se debe encargar de que estas interferencias no se produzcan en el acceso simultáneo.

Un SGBD debe proporcionar un mecanismo capaz de recuperar la base de datos en caso de que ocurra algún suceso que la dañe. Como se ha comentado antes, cuando el sistema falla en medio de una transacción, la base de datos se debe devolver a un estado consistente. Este fallo puede ser a causa de un fallo en algún dispositivo hardware o un error del software, que hagan que el SGBD aborte, o puede ser a causa de que el usuario detecte un error durante la transacción y la aborte antes de que finalice. En todos estos casos, el SGBD debe proporcionar un mecanismo capaz de recuperar la base de datos llevándola a un estado consistente.

Un SGBD debe proporcionar un mecanismo que garantice que sólo los usuarios autorizados pueden acceder a la base de datos. La protección debe ser contra accesos no autorizados, tanto intencionados como accidentales.

Un SGBD debe ser capaz de integrarse con algún software de comunicación. Muchos usuarios acceden a la base de datos desde terminales. En ocasiones estos terminales se encuentran conectados directamente a la máquina sobre la que funciona el SGBD. En otras ocasiones los terminales están en lugares remotos, por lo que la comunicación con la máquina que alberga al SGBD se debe hacer a través de una red. En cualquiera de los dos casos, el SGBD recibe peticiones en forma de mensajes y responde de modo similar. Todas estas transmisiones de mensajes las maneja el gestor de comunicaciones de datos. Aunque este gestor no forma parte del SGBD, es necesario que el SGBD se pueda integrar con él para que el sistema sea comercialmente viable.

Un SGBD debe proporcionar los medios necesarios para garantizar que tanto los datos de la base de datos, como los cambios que se realizan sobre estos datos, sigan ciertas reglas. La integridad de la base de datos requiere la validez y consistencia de los datos almacenados. Se puede considerar como otro modo de proteger la base de datos, pero además de tener que ver con la seguridad, tiene otras implicaciones. La integridad se ocupa de la calidad de los datos. Normalmente se expresa mediante restricciones, que son una serie de reglas que la base de datos no puede violar. Por ejemplo, se puede establecer la restricción de que cada empleado no puede tener asignados más de diez inmuebles. En este caso sería deseable que el SGBD controlara que no se sobrepase este límite cada vez que se asigne un inmueble a un empleado.

Además, de estos ocho servicios, es razonable esperar que los SGBD proporcionen un par de servicios más:

Un SGBD debe permitir que se mantenga la independencia entre los programas y la estructura de la base de datos. La independencia de datos se alcanza mediante las vistas o subesquemas. La independencia de datos física es más fácil de alcanzar, de hecho hay varios tipos de cambios que se pueden realizar sobre la estructura física de la base de datos sin afectar a las vistas. Sin embargo, lograr una completa independencia de datos lógica es más difícil. Añadir una nueva entidad, un atributo o una relación puede ser sencillo, pero no es tan sencillo eliminarlos.

Un SGBD debe proporcionar una serie de herramientas que permitan administrar la base de datos de modo efectivo. Algunas herramientas trabajan a nivel externo, por lo que habrán sido producidas por el administrador de la base de datos. Las herramientas que trabajan a nivel interno deben ser proporcionadas por el distribuidor del SGBD. Algunas de ellas son:

Herramientas para importar y exportar datos.

Herramientas para monitorizar el uso y el funcionamiento de la base de datos.

Programas de análisis estadístico para examinar las prestaciones o las estadísticas de utilización.

Herramientas para reorganización de índices.

Herramientas para aprovechar el espacio dejado en el almacenamiento físico por los registros borrados y que consoliden el espacio liberado para reutilizarlo cuando sea necesario.

Componentes de un sistema de gestión de bases de datos

Código: F08-0019-006/ 02-10 Versión: 1 Proceso: Ejecución de la Formación


Los SGBD son paquetes de software muy complejos y sofisticados que deben proporcionar los servicios comentados en la sección anterior. No se puede generalizar sobre los elementos que componen un SGBD ya que varían mucho unos de otros. Sin embargo, es muy útil conocer sus componentes y cómo se relacionan cuando se trata de comprender lo que es un sistema de bases de datos.

Un SGBD tiene varios módulos, cada uno de los cuales realiza una función específica. El sistema operativo proporciona servicios básicos al SGBD, que es construido sobre él.

El procesador de consultas es el componente principal de un SGBD. Transforma las consultas en un conjunto de instrucciones de bajo nivel que se dirigen al gestor de la base de datos.

El gestor de la base de datos es el interface con los programas de aplicación y las consultas de los usuarios. El gestor de la base de datos acepta consultas y examina los esquemas externo y conceptual para determinar qué registros se requieren para satisfacer la petición. Entonces el gestor de la base de datos realiza una llamada al gestor de ficheros para ejecutar la petición.

El gestor de ficheros maneja los ficheros en disco en donde se almacena la base de datos. Este gestor establece y mantiene la lista de estructuras e índices definidos en el esquema interno. Si se utilizan ficheros dispersos, llama a la función de dispersión para generar la dirección de los registros. Pero el gestor de ficheros no realiza directamente la entrada y salida de datos. Lo que hace es pasar la petición a los métodos de acceso del sistema operativo que se encargan de leer o escribir los datos en el buffer del sistema.

El preprocesador del LMD convierte las sentencias del LMD embebidas en los programas de aplicación, en llamadas a funciones estándar escritas en el lenguaje anfitrión. El preprocesador del LMD debe trabajar con el procesador de consultas para generar el código apropiado.

El compilador del LDD convierte las sentencias del LDD en un conjunto de tablas que contienen metadatos. Estas tablas se almacenan en el diccionario de datos.

El gestor del diccionario controla los accesos al diccionario de datos y se encarga de mantenerlo. La mayoría de los componentes del SGBD acceden al diccionario de datos.

Los principales componentes del gestor de la base de datos son los siguientes:

Control de autorización. Este módulo comprueba que el usuario tiene los permisos necesarios para llevar a cabo la operación que solicita.

Procesador de comandos. Una vez que el sistema ha comprobado los permisos del usuario, se pasa el control al procesador de comandos.

Control de la integridad. Cuando una operación cambia los datos de la base de datos, este módulo debe comprobar que la operación a realizar satisface todas las restricciones de integridad necesarias.

Optimizador de consultas. Este módulo determina la estrategia óptima para la ejecución de las consultas.

Gestor de transacciones. Este módulo realiza el procesamiento de las transacciones.

Planificador (scheduler). Este módulo es el responsable de asegurar que las operaciones que se realizan concurrentemente sobre la base de datos tienen lugar sin conflictos.

Gestor de recuperación. Este módulo garantiza que la base de datos permanece en un estado consistente en caso de que se produzca algún fallo.

Gestor de buffers. Este módulo es el responsable de transferir los datos entre memoria principal y los dispositivos de almacenamiento secundario. A este módulo también se le denomina gestor de datos.

Resumen

Un modelo de datos es un conjunto de conceptos que se utilizan para describir el esquema de una base de datos, la operaciones para manejar los datos y el conjunto de reglas de integridad. Hay tres categorías principales de modelos de datos: modelos conceptuales, modelos lógicos y modelos físicos.

Código: F08-0019-006/ 02-10 Versión: 1 Proceso: Ejecución de la Formación

Procedimiento: Gestión de Proyectos Formativos


Es importante distinguir entre el esquema (descripción de una base de datos) y la base de datos en sí misma. El esquema no cambia a menudo, en tanto que la base de datos cambia cada vez que se insertan, eliminan o modifican datos.

La arquitectura de los sistemas de bases de datos establecida por ANSI-SPARC utiliza tres niveles de abstracción: externo, conceptual e interno. En el nivel externo, el esquema consta de las distintas visiones que tienen los usuarios de la base de datos. En el nivel conceptual, el esquema es la visión común de la base de datos. Especifica el contenido de información de la base de datos independientemente de las consideraciones de almacenamiento. En el nivel interno, el esquema es la visión que el ordenador tiene de la base de datos. Especifica cómo se representan los datos, en qué orden se almacenan los registros, qué índices y punteros se han creado y qué esquema de dispersión se ha utilizado, si es el caso.

Todo SGBD que separe los tres niveles deberá tener correspondencias entre los esquemas para transformar las peticiones de los usuarios y los resultados, de un nivel al siguiente. La mayoría de los SGBD no separan los tres niveles por completo.

La independencia de datos hace que cada nivel de la arquitectura sea inmune a los cambios en los niveles de debajo. La independencia de datos lógica se refiere a la inmunidad de los esquemas externos frente a los cambios en el esquema conceptual. La independencia de datos física se refiere a la inmunidad del esquema conceptual frente a los cambios en el esquema interno.

Un lenguaje de base de datos consta de dos partes: un lenguaje de definición de datos (LDD) y un lenguaje de manejo de datos (LMD). El LDD se utiliza para especificar el esquema de la base de datos, las vistas de los usuarios y las estructuras de almacenamiento, mientras que el LMD se utiliza para leer y actualizar los datos de la base de datos.

Los SGBD se pueden clasificar de acuerdo con el modelo lógico que soportan, el número de usuarios, el número de puestos, el coste y la generalidad. La clasificación más importante de los SGBD se basa en el modelo lógico, siendo los principales modelos que se utilizan en el mercado el relacional, el de red, el jerárquico y el orientado a objetos.

Los SGBD son sistemas informáticos muy complejos formados por una serie de componentes, cada uno de ellos con una función específica. Además de estos módulos, los SGBD cuentan con una serie de herramientas que ayudan al administrador de la base de datos a manejar el sistema.