Estructuras de Datos

Curso 2019 / 20

Profesores:

Teoría: Francisco de Borja Rodríguez, Pablo Castells, Roberto Marabini,

Prácticas: Julia Díaz, Álvaro del Val, Rodrigo Castro, Simone Santini,

Roberto Marabini

Escuela Politécnica Superior

Universidad Autónoma de Madrid

Datos generales de la asignatura

- Profesor del grupo 121 Francisco de Borja Rodríguez Ortiz
 - Despacho B-328
 - Tutorías: por cita a petición del estudiante
- Profesores de la asignatura
 - Teoría: <u>Pablo Castells</u>, Francisco de Borja Rodríguez, Robereto Marabini
 - Prácticas: <u>Roberto Marabini</u>, Julia Díaz, Álvaro del Val, Rodrigo Castro, Simone Santini
 - Coordinador asignatura: <u>Pablo Castells</u>
 - Horario Teoría (Grupo 121)
 - Martes 09h a 10h
 - Miércoles 09h a 11h
- Horario Prácticas (Grupos EDAT-1211, EDAT-1212 y EDAT-1213)
 - Viernes 09h a 11h y viernes de 11h a 13h
- Prueba final
 - Viernes 10 de enero 2020, 15 horas

Datos generales de la asignatura

Leer la guía de la asignatura

<u>https://secretaria-virtual.uam.es/doa/consultaPublica/look[conpub]BuscarPubGuiaDocAs?entradaPublica=true%20&idiomaPais=es.ES&_anoAcademico=2019&_centro=350&_planEstudio=473</u>

¿Dé qué trata la asignatura?

Un primer curso de introducción a bases de datos, tanto a un nivel lógico como a un nivel de implementación

¿Qué es una base de datos?

¿Qué es una base de datos?

- Es un sistema informático que permite, organiza y administra el acceso a datos de una forma eficaz.
- Una fuente de información estructurada almacenada en memoria secundaria
- Habitualmente masiva en volumen de datos, variedad y complejidad de las estructuras
- Gestionada mediante tecnologías con un alto nivel de generalidad, desarrolladas y estandarizadas al efecto
- En la asignatura estudiaremos:
 - Tecnologías de gestión de bases de datos –SQL y nociones prácticas
 - Una introducción a las metodologías de diseño –modelo E/R
 - La base formal sobre la que se asientan las tecnologías de bases de datos
 modelo relacional, formas normales, cálculo y álgebra relacional
 - La implementación de tecnologías de gestión de bases de datos –registros, índices, árboles B. etc..

Tipos de modelo de Bases de Datos

- BDs Jerarquicas (estructura de árbol): Adabas, GT.M, IMS, Focus
- BDs de Red (un nodo puede tener varios padres)
- BDs Transacionales (envio y recepción de datos a grandes velocidades)
- BDs Relacionales (uso de relaciones).
- BDs Multidimensionales
- BDs Orientadas a objetos
- BDs Documentales
- BDs Deductivas

TODAS se manejan mediante un sistema de gestión de Bases de Datos:

En e el caso de BDs Relacionles usaremos principalmente PostgreSQL que es un SGBD relacional orientado a objetos y libre.

Un ejemplo

- Supongamos que vamos a desarrollar una aplicación para escuchar música, con redes sociales
- Queremos manejar información sobre: canciones, artistas, álbumes, usuarios, grupos, eventos, registro de accesos a canciones...
- Esta información:
 - Tiene estructura: p.e. un usuario tiene propiedades (nombre, nick, email, etc.) y relaciones (amigos, artistas favoritos, escuchas a canciones, etc.)
 - Tiene que almacenarse de forma persistente
 - → Almacenamiento en disco
 - Se tiene que poder inferir información de la almacenada y crear nueva información
 - Puede ser masiva: millones de usuarios, millones de canciones, miles de millones de registros de escuchas
 - → Inviable carga completa en RAM
 - →Acceso continuo a disco en tiempo de ejecución

Un ejemplo

- Para la aplicación necesitamos:
 - Acceso (consulta) eficiente a los datos: mostrar a un usuario su lista de amigos,
 la información de una canción, etc.
 - Actualización eficiente de datos: añadir amigos, guardar un log de escuchas, etc.
 - Acceso concurrente, robustez, seguridad...
- Solución: guardar todos los datos en fichero(s) en disco y programar la funcionalidad de acceso
 - No perder la estructura de los datos
 - El acceso a memoria secundaria es muy costoso
 - El problema requiere soluciones elaboradas no triviales (las estudiaremos!)
- En rigor esto ya se podría considerar una base de datos!

- La dificultad y complejidad de un desarrollo desde cero son considerables, y por otro lado...
- Una buena parte del problema a resolver se **repite** en muchos dominios: gestión de personal, gestión de inventarios, gestión universitaria, bibliotecas, reserva de viajes, banca, finanzas, contabilidad, competiciones deportivas, correo electrónico, buscadores web...
- Por tanto hay ciertos aspectos comunes:
 - Diseño de las estructuras: tabular
 - Almacenamiento físico
 - Consulta y actualización

- Lo estudiaremos (implementación)
- Integridad, robustez, concurrencia, seguridad...
- Tecnología de bases de datos

Usuario final

Interfaz de usuario

Software aplicación

Programador aplicación

Arquitectura
ad hoc (se ha
creado especialmente
para esta situación

concreta, por tanto, no generalizable ni

utilizable para otros

propósitos)

Lógica de la aplicación

Acceso y gestión de datos

Archivos de datos Memoria externa

- La dificultad y complejidad de un desarrollo desde cero son considerables, y por otro lado...
- Una buena parte del problema a resolver se repite en muchos dominios: gestión de personal, gestión de inventarios, gestión universitaria, bibliotecas, reserva de viajes, banca, finanzas, contabilidad, competiciones deportivas, correo electrónico, buscadores web...
 - Diseño de las estructuras: tabular
 - Almacenamiento físico
 - Consulta y actualización
- Lo estudiaremos (implementación)
- Integridad, robustez, concurrencia, seguridad...
- Tecnología de bases de datos

Herramientas

\begin{cases}
& - Lenguaje estándar de creación, consultas y actualización: SQL \
& - Motores de ejecución eficiente de las sentencias SQL \
& - Interfaz de usuario \
& - Interfaz de programación (ODBC, JDBC, PHP)
\begin{cases}
Método \
y teoría \end{cases}
& - Metodologías de diseño: modelo Entidad / Relación \
- Paradigmas: modelo relacional, formas normales, cálculo y álgebra
\end{cases}

- La dificultad y complejidad de un desarrollo desde cero son considerables, y por otro lado...
- Una buena parte del problema a resolver se repite en muchos dominios: gestión de personal, gestión de inventarios, gestión universitaria, bibliotecas, reserva de viajes, banca, finanzas, contabilidad, competiciones deportivas, correo electrónico, buscadores web...
 - Diseño de las estructuras: tabular
 - Almacenamiento físico
 - Consulta y actualización

- Lo estudiaremos (implementación)
- Integridad, robustez, concurrencia, seguridad...
- Tecnología de bases de datos

Herramientas

- Lenguaje estándar de creación, consultas y actualización: SQL
- Motores de ejecución eficiente de las sentencias SQL
- Interfaz de usuario
- Interfaz de programación (ODBC, JDBC, PHP)

Método
y teoría
- Metodologías de diseño: modelo Entidad / Relación
- Paradigmas: modelo relacional, formas normales, cálculo y álgebra

Temario

- Introducción y fundamentos
- Introducción a SQL
- Modelo Entidad / Relación
- Modelo relacional
- Diseño relacional: formas normales
- Consultas: cálculo y álgebra relacional
- Implementación de bases de datos
 - Estructura física: campos y registros
 - Indexación: índices simples, árboles B, hashing
 - Compresión

Temario

- Introducción y fundamentos
- Introducción a SQL
- Modelo Entidad / Relación
- Modelo relacional
- Diseño relacional: formas normales
- Consultas: cálculo y álgebra relacional
- Implementación de bases de datos
 - Estructura física: campos y registros
 - Indexación: índices simples, árboles B, hashing
 - Compresión

Objetivos

Nivel práctico

- Uso / administración básica de BDs
- Análisis, diseño y creación de BDs
- Manipulación de BDs, consultas
- Manejo de SQL

Nivel conceptual

 Comprensión de los principios y formalismos sobre los que se asientan las tecnologías de BDs

Nivel técnico

Conocimiento de las técnicas de implementación interna de un SGBD

Bibliografía

- Fundamentos de sistemas de bases de datos. Ramez Elmasri, Shamkant Navathe. Pearson Addison Wesley, 2007. INF/681.31.65/ELM.
- Database Management Systems. Raghu Ramakrishnan, Johannes Gehrke. McGraw-Hill, 2003. INF/C6160/RAM.
- Database Systems: The Complete Book. Hector Garcia-Molina, Jeffrey D. Ullman, Jennifer Widom. Prentice Hall, 2008.
- Fundamentos de diseño de bases de datos. Abraham Silberschatz. McGraw-Hill, 2007. INF/681.31.65/SIL.
- Estructuras de archivos: un conjunto de herramientas conceptuales. Michael J. Folk, Bill Zoellick. Addison-Wesley, 1992. INF/681.3.01/FOL.

Relación con otras asignaturas

- Programación I y II, Análisis de algoritmos
 - Programación y desarrollo de software → técnicas específicas para almacenamiento y acceso a datos estructurados masivos en disco
 - Algoritmia en RAM → revisión para datos en disco
- Análisis y Diseño de Software
 - Modelado de datos: UML
- Sistemas Informáticos I
 - Optimización de consultas, interfaces de programación
 - Bases de datos distribuidas
 - Transacciones
- Ingeniería del Software
 - Análisis y diseño de aplicaciones

Evaluación

Sólo si sube la nota

60%	Teoría	≥5 para hacer	nacer media		10%
F	Prueba intermedia (20 nov) Liberatorio con ≥ 6		Examen final (10 enero)		Ejer- cicios

40% Prácticas ≥ 5 (cada práctica ≥ 3) para hacer media

- ◆ Prueba intermedia liberatoria (≥ 6)
 - La nota del parcial liberado se traslada a la nota del examen final,
 escalada a la puntuación de la parte correspondiente
 - El parcial cubrirá un 40-60% de la materia
- Ejercicios
 - Entrega de ~25 ejercicios (ver en Moodle)
 - 2 entregas a lo largo del curso
 - La entrega se realizará en pdf vía Moodle
- Convalidación de prácticas: escribir a Roberto Marabini (≥ 7, ≥ 3 teoría)

Grupos de Laboratorio

- Apuntarse en Moodle (hacer una elección del grupo).
- ◆ Las practicas comienzan el 20 de septiembre.