Laboratorio de Bases de Datos (EBB)

Unidad I - Introducción

Departamento de Electricidad, Electrónica y Computación Facultad de Ciencias Exactas y Tecnología Universidad Nacional de Tucumán

Primer Cuatrimestre 2024

Contenido

02 01 **SGBDR** Bases de Datos 03 Creación de BD

Bases de Datos

- Tipos de Bases de Datos
- Objetos de Bases de Datos
- Organización de los objetos
- Sobre los nombres de los objetos

Sistema Gestor de Base de Datos (SGBD)

- Conjunto de aplicaciones que se encargan de la creación y acceso a las BDs, permitiendo guardar y posteriormente acceder a los datos en forma rápida
- Ejemplos:
 - SQL Server
 - MySQL
 - MongoDB
 - CouchDB

Un SGBD se ejecuta como servicio:

- Continúa su ejecución después que se desconecta el usuario
- Comienza a ejecutarse antes que se conecte el usuario
- Se ejecuta bajo una cuenta de sistema o una creada para este fin
- Se puede administrar remotamente

Según el SGBD, se deben instalar o no herramientas gráficas para su administración:

 Para MySQL una de estas herramientas puede ser "Workbench"

Base de Datos

- Conjunto de datos que pertenecen a un mismo contexto que se pueden guardar para ser usados posteriormente
- 2 grandes tipos:
 - De sistema: guardan información del SGBD (no hay que borrarlas)
 - De usuario: son las BDs de producción (el SGBD puede manejar muchas de éstas)

Tablas: colección de filas con la misma cantidad de columnas

Tipos de datos: valores permitidos para cada columna

Restricciones (constraints): reglas que rigen los valores permitidos para las columnas (proporcionan un mecanismo de integridad)

Índices: estructura de almacenamiento que brinda un acceso rápido a los datos y fuerza la integridad de los mismos

Valores por defecto: valores que toman las columnas cuando no se proporciona alguno

Reglas: información que define los valores para las columnas

Vistas: forma de ver los datos de una o más tablas

Procedimientos almacenados: colección de sentencias SQL, con un nombre, que se ejecutan como un todo. Admiten parámetros de entrada y/o salida

Desencadenadores (triggers): procedimientos almacenados que se ejecutan automáticamente después de producida una acción

Funciones: rutinas formadas por una o más sentencias SQL

Usuarios: entidad que puede solicitar un recurso del servidor de BD

Roles (grupos): conjunto de usuarios que comparten los mismos permisos

Organización de los objetos

Los objetos se organizan en una determinada jerarquía:

- Servidor
- BD
- Objeto

Hay 2 formas de referenciar los objetos:

- Relativa
- Absoluta

Organización de los objetos

Absoluta:

select * from TrabajosGraduacion.Alumnos

Relativa:

select * from Alumnos

Sobre los nombres de los objetos

- Pueden ir entre comillas simples invertidas (`)
- En los nombres de BDs y tablas no se puede emplear '.',
 '\' ni '/', ya que las BDs se implementan como directorios y las tablas como archivos
- Las palabras reservadas y los nombres de funciones son insensibles a mayúsculas/minúsculas, mientras que los nombres de BDs y tablas sí lo son

SGBDR

- Diseño de aplicaciones
- Implementación de BDs
- Administración de BDs

Capas para implementar un modelo C/S:

- **Presentación**: lógica para presentar los datos a los usuarios. Casi siempre la implementa el cliente
- Negocio: lógica de la aplicación y reglas de negocio. El SGBDR puede estar involucrado en esta capa
- **Datos**: definición de la BD, integridad, procedimientos almacenados, etc. El SGBDR se involucra estrechamente con esta capa

Arquitecturas típicas:

- Intelligent Server (2 capas)
- Intelligent Client (2 capas)
- N capas
- Internet

- Intelligent Server (2 capas): la mayoría de los procesos ocurre en el servidor con la lógica de interfaz en el cliente. La lógica de negocios es implementada casi por completo en la BD
- Intelligent Client (2 capas): la mayoría de los procesos ocurre en el cliente con los datos residiendo en el servidor. El rendimiento es malo por el tráfico en la red

- **N capas**: el procesamiento es dividido en un servidor de BD, uno o varios servidores de aplicación y los clientes. Es complejo pero muy escalable
- Internet: el proceso es dividido en 3 capas con los servicios de negocio y de presentación residiendo en un servidor web, y los clientes usando simples navegadores

Implementar una BD implica:

- Diseñar la BD
- Crear la BD y sus objetos
- Probar y poner a punto la aplicación y la BD
- Planear el desarrollo
- Administrar la aplicación

Diseñar la BD

 Uso eficiente del HW que permita crecimiento futuro, identificando y modelando los objetos de la BD y la lógica de la aplicación, la información de cada objeto y sus relaciones

Crear la BD y sus objetos

 Tablas, integridad y entrada de datos, procedimientos almacenados, vistas, índices, seguridad, etc

Probar y poner a punto la aplicación y la BD

Las tareas se deben ejecutar de forma rápida y correcta.
 Junto a un buen diseño, correcto uso de índices y RAID se consigue un buen rendimiento

Planear el desarrollo

 Analizar la carga de trabajo con el sistema en producción para recomendar una óptima configuración de índices

Administrar la aplicación

 Configurar los servidores y clientes, monitorizar el rendimiento en todo momento, gestionar los trabajos, alertas y operadores, manejar la seguridad y las copias de respaldo, etc

Administración de BDs

Administrar una BD involucra:

- Instalar y configurar el SGBDR
- Establecer la seguridad de la red
- Construir las BDs
- Manejar las actividades del día a día

Administración de BDs

Construir las BDs:

- Reservar espacio en disco
- Crear trabajos automatizados

Manejar las actividades del día a día:

- Importación y exportación de datos
- Copias de respaldo y restauraciones
- Monitorizar y poner a punto la BD
- Automatizar todo lo anterior

Creación de BD

- Almacenamiento y Transacciones
- Creación y modificación de BDs
- Tipos de datos y creación de tablas
- Planificación de la capacidad

Transacción:

- Una o más unidades de trabajo donde todas tienen éxito o ninguna
- Puede ser un único cambio o un conjunto de cambios relacionados que deben completarse todos o ninguno
- Ejemplo: extracción de una cuenta y depósito en otra

Propiedades de una transacción (ACID):

- Atomicidad: se completan todas las operaciones de la transacción, o ninguna. Esto evita que las modificaciones se realicen parcialmente
- Consistencia: debe modificar los datos según las reglas definidas
- Aislamiento: cualquier otra actividad concurrente con la transacción no tiene efecto sobre esta última

Propiedades de una transacción (ACID):

 Durabilidad: cuando se completa una transacción, sus resultados se guardan

Las transacciones pueden ser:

• Explícitas: comienzo y final explícitamente definidos:

START TRANSACTION sentencias
COMMIT | ROLLBACK

 Implícitas: algunos comandos SQL terminan implícitamente una transacción (INSERT, ALTER, SELECT, UPDATE, etc)

En MySQL una BD está formada por 2 tipos de archivos:

- Archivos de datos: datos e índices de la tabla (*.ibd para InnoDB)
- Registro de transacciones: estructura de datos en disco que permite corregir fallos debidos a transacciones incompletas

Funcionamiento del registro de transacciones:

- Una aplicación envía una modificación (transacción) de datos
- Cuando la transacción termina (COMMIT), MySQL la anota en el registro (se completaron con éxito todos los elementos de la transacción)
- Luego MySQL lee el registro y aplica todas las transacciones terminadas en la BD
- Si se produjera una falla (luego que la transacción esté anotada), cuando se vuelva a inicializar el servicio la misma se aplicará en la BD

Sobre el registro de transacciones:

- Se implementa mediante 2 archivos: ib_logfile0 e ib_logfile1
- MySQL se encarga de escribir en estos archivos de forma circular (escribe desde el comienzo y cuando llega al final vuelve al comienzo)
- Por defecto, el tamaño de cada uno de estos archivos es de 5 MB

Tipos de tablas:

- MySQL permite trabajar con distintos tipos de tablas
- En una misma BD se pueden usar distintos tipos de tablas
- Los 2 tipos más conocidos son:
 - InnoDB
 - MyISAM

InnoDB:

- Tipo transaccional (conforme a ACID)
- Puede aplicar y retrotraer transacciones
- Permite la recuperación en caso de problemas con la BD
- Guarda los datos usando índices agrupados
- Soporta integridad referencial mediante FK

Almacenamiento y Transacciones

MyISAM:

- Usa bloqueos a nivel tabla, limitando las operaciones de lectura/escritura
- Usado generalmente en escenarios de sólo lectura o data warehousing

Almacenamiento y Transacciones

Sobre los tipos de tablas:

- Se especifican en la sentencia CREATE TABLE
- Para cambiar el tipo de tabla:

ALTER TABLE <tabla> ENGINE=<tipo de tabla>;

Diferencias entre InnoDB y MyISAM

InnoDB	MyISAM
Bloqueos a nivel fila	Bloqueos a nivel tabla
Soporta FK	No soporta FK
Soporta transacciones (commit/roll back)	No soporta transacciones (no se puede commit/roll back)

Creación y modificación de BDs

Creación de BDs:

- Se puede especificar una sentencia SQL o usar alguna herramienta gráfica
- Se debe especificar el nombre

CREATE DATABASE | SCHEMA [IF NOT EXISTS] LBD2024;

Creación y modificación de BDs

Borrado de BDs:

 Se puede especificar una sentencia SQL o usar alguna herramienta gráfica:

DROP DATABASE | SCHEMA [IF EXISTS] LBD2024;

No se puede borrar una BD cuando:

- Está siendo restaurada
- Un usuario está conectado a la misma
- Se está publicando como parte de una replicación

Creación de tablas:

- Se puede especificar una sentencia SQL o usar alguna herramienta gráfica
- Se debe especificar un nombre (único dentro de la BD)
- Se deben especificar los nombres y tipos de datos de las columnas (únicos dentro de la tabla)
- Se debe especificar si cada columna admite o no valores nulos (NULL o NOT NULL)

Creación de tablas:

MySQL soporta diferentes tipos de datos:

- Numéricos: enteros, con punto decimal fijo, con punto decimal flotante, bits
- Fechas y horas
- Cadenas
- JSON
- Espaciales

Tipos de datos numéricos:

- Enteros: TINYINT, SMALLINT, MEDIUMINT, INT[EGER], BIGINT
- Con punto decimal fijo: DECIMAL, NUMERIC
- Con punto decimal flotante: FLOAT, DOUBLE
- Bit: BIT

Numéricos con punto decimal fijo:

- Guardan valores numéricos exactos (valores monetarios por ejemplo)
- Tipos: DECIMAL, NUMERIC
- Se especifica la precisión (cantidad total de dígitos) y la escala (cantidad de dígitos para la parte decimal)
- Ej: salario DECIMAL(5, 2)

Numéricos con punto decimal flotante:

- Guardan valores numéricos aproximados
- Tipos: FLOAT, DOUBLE
- También se especifica la precisión y la escala
- MySQL redondea al guardar los valores
 - Ej: salario FLOAT(7, 4)
 - Valor que se guarda: 999.00009
 - Resultado que se obtiene: 999.0001

Numéricos para bits:

- Guardan bits
- Tipo: BIT
- Para especificar los valores, se puede usar la notación b'valor':
 - Ej: b'1' y b'0'

Atributos para los tipos numéricos:

- Ancho de visualización
- ZEROFILL
- UNSIGNED
- AUTO_INCREMENT

Ancho de visualización:

- MySQL soporta una extensión para especificar, opcionalmente, el ancho con el cual se muestran los tipos enteros
- Por ejemplo, INT(4) especifica que un entero se muestre con 4 dígitos
- El ancho de visualización no restringe el rango de valores que se pueden guardar ni impide que valores más grandes que el mismo se muestren correctamente

ZEROFILL:

- Cuando se especifica un ancho de visualización junto con el atributo opcional (no estándar) ZEROFILL, el relleno por defecto de espacios se reemplaza con ceros
- Por ejemplo, una columna INT(4) ZEROFILL, en la cual se guarda el número 5, se muestra como 0005

UNSIGNED:

- Todos los tipos enteros pueden llevar este atributo opcional (no estándar), el cual permite sólo números positivos en una columna
- Se puede usar cuando se necesite un rango numérico más grande para la columna: una columna INT UNSIGNED, sigue teniendo el mismo rango de valores, pero los límites se mueven de -2147483648 y 2147483647 a 0 y 4294967295

AUTO_INCREMENT:

- Válido para los enteros y punto decimal flotante
- La primera fila que se inserta toma el valor 1 en esta columna
- La segunda fila toma el valor 2 y así sucesivamente
- Cada tabla admite una sola columna con esta propiedad, y su valor no se especifica
- Si se especifica un valor para esta columna, se inserta, y la siguiente fila toma el valor siguiente

AUTO_INCREMENT:

- MySQL exige que la columna con esta propiedad sea PK
- No permite valores negativos
- Requiere que la columna sea NOT NULL
- No soporta restricciones CHECK

Tipos de datos para fechas y horas:

- DATE
- DATETIME
- TIMESTAMP
- TIME
- YEAR

DATE:

- Es para valores con sólo la fecha
- Se recupera y visualiza en el formato 'AAAA-MM-DD' (por ejemplo: '2024-03-06')
- Rango: '1000-01-01' a '9999-12-31'

DATETIME:

- Es para valores con fecha y hora
- Se recupera y visualiza en el formato 'AAAA-MM-DD HH:MM:SS' (por ejemplo: '2024-03-06 16:54:23')
- Rango: '1000-01-01 00:00:00' a '9999-12-31 23:59:59'

TIMESTAMP:

- Es para valores con fecha y hora
- Se recupera y visualiza en el formato 'AAAA-MM-DD HH:MM:SS' (por ejemplo: '2024-03-03 16:54:23')
- Rango: '1970-01-01 00:00:01' UTC a '2038-01-19 03:14:07' UTC

- Las fechas siempre se expresan en el orden año-mes-día (por ejemplo: '2023-03-06')
- Se recomienda emplear 4 dígitos para los años para evitar problemas
- Los tipos DATETIME y TIMESTAMP pueden llevar hasta 6 dígitos, los cuales representan microsegundos

Sobre los tipos DATE, DATETIME y TIMESTAMP:

 Al guardar valores TIMESTAMP, MySQL los convierte de la zona horaria actual a UTC, y al recuperarlos de UTC a la zona horaria actual

- Cualquier columna DATETIME y TIMESTAMP puede:
 - Tomar el valor por defecto de la fecha y hora actual (DEFAULT CURRENT_TIMESTAMP)
 - Tomar el valor de auto actualización (ON UPDATE CURRENT_TIMESTAMP)
 - Ambos

- Además de CURRENT_TIMESTAMP se puede usar:
 - CURRENT_TIMESTAMP()
 - NOW()
 - LOCALTIME
 - LOCALTIME()
 - LOCALTIMESTAMP
 - LOCALTIMESTAMP()

- También se puede usar la cláusula DEFAULT para especificar un valor predeterminado constante (no automático):
 - Ejemplo: DEFAULT '2024-03-06 00:00:00'

TIME:

- Es para valores con sólo la hora
- Se recupera y visualiza en el formato 'HH:MM:SS' (o 'HHH:MM:SS' para valores con horas grandes)
- Rango: '-838:59:59' a '838:59:59'
- Puede incluir una parte fraccional para representar microsegundos

YEAR:

- Es para representar años
- Se recupera y visualiza en el formato 'AAAA'
- Rango: '1901' a '2155' (o '0000')

Tipos de datos para cadenas:

- De largo fijo y variable: CHAR, VARCHAR, BINARY, VARBINARY
- Para grandes objetos: TEXT, BLOB
- Para selección de un elemento: ENUM
- Para selección de varios elementos: SET

Cadenas de largo fijo y variable:

- El largo de una columna CHAR o BINARY, entre 0 y 255, se mantiene fijo al valor que se especifica en la creación (se completa con espacios en blanco a la derecha)
- El largo de una columna VARCHAR o VARBINARY, entre 0 y 65535, varía según el valor actualmente guardado

Cadenas de largo fijo y variable:

- CHAR, VARCHAR y TEXT comparan cadenas usando una cierta secuencia de ordenamiento (collation)
- BINARY, VARBINARY y BLOB comparan bytes

Cadenas para objetos grandes:

- TEXT: cadenas desde 1 byte a 4 GB
 - Tiene 4 tipos:
 - TINYTEXT: 255 caracteres
 - TEXT: 65535 caracteres (64 kB)
 - MEDIUMTEXT: 16777215 caracteres (16 MB)
 - LONGTEXT: 4294967295 caracteres (4 GB)

Cadenas para objetos grandes:

- BLOB: similar a TEXT, pero las comparaciones se basan en los valores numéricos que contienen, no en una collation
 - Tiene 4 tipos:
 - TINYBLOB
 - BLOB
 - MEDIUMBLOB
 - LONGBLOB

Cadenas para selección de un elemento:

- El tipo ENUM es una cadena con un valor elegido a partir de una lista de valores permitidos
- Las cadenas que se especifican como valores de entrada se codifican como números
- En las consultas, los números se traducen a sus cadenas correspondientes

Cadenas para selección de un elemento:

- Los valores listados tienen una posición: 1, 2, 3, ...
- Si una columna ENUM vale NULL, la posición es NULL
- Si una columna ENUM vale ", la posición es 0
- Un ENUM puede tener hasta 65535 elementos

Cadenas para selección de varios elementos:

- El tipo SET es un objeto cadena que puede tener cero o más valores, elegidos a partir de una lista
- Una columna definida como SET('uno', 'dos') NOT NULL puede tener como valores:
 - _ "
 - 'uno'
 - 'dos'
 - 'uno,dos'

JSON (JavaScript Object Notation):

- Formato texto para representar datos estructurados
- Muy usado para el intercambio de datos
- Es un subconjunto de JavaScript, totalmente independiente del mismo

JSON (JavaScript Object Notation):

- Un objeto JSON puede tomar 2 formas:
 - Una colección desordenada de pares clave:valor entre { }
 - Una lista ordenada de valores (vector) entre []
 - Estas estructuras se pueden anidar

JSON (JavaScript Object Notation):

Ejemplos:

 { }
 {"user":"Sammy", "online":true, "followers":987}
 []
 [1, 2, true, false]

JSON (JavaScript Object Notation):

- Un valor puede ser:
 - Una cadena entre comillas dobles
 - Un número
 - true/false
 - null
 - Otro objeto JSON
 - Un vector

Borrado de tablas:

 Se puede especificar una sentencia SQL o usar alguna herramienta gráfica

DROP TABLE [IF EXISTS] Socios;

Agregado / borrado de columnas:

 Se puede especificar una sentencia SQL o usar alguna herramienta gráfica

ALTER TABLE Socios
ADD domicilio VARCHAR(30) NULL;

ALTER TABLE Socios DROP COLUMN foto;

Planificación de la capacidad

Al planificar una BD se debe tener en cuenta el espacio que ocupará en disco en forma de archivos:

- Tablas (de usuario y sistema)
- Para las tablas de usuario, se puede estimar para cada tabla la cantidad de filas y el tamaño de cada una
- Tamaño del registro de transacciones
- Índices (número y tamaño)

Resumen

- Tipos de Bases de Datos
- Objetos de Bases de Datos
- Arquitecturas de diseño de aplicaciones
- Actividades para implementar una BD
- Almacenamiento y Transacciones
- Creación y modificación de BDs
- Creación de tipos datos y tablas
- Planificación de la capacidad

Otros recursos

Registro de transacciones en MySQL:

- https://dev.mysql.com/doc/refman/8.0/en/innodb-redolog.html
- https://dba.stackexchange.com/questions/72904/ difference-between-transaction-log-and-redo-log-inmysql

Tipos de datos

https://dev.mysql.com/doc/refman/8.0/en/data-types.html

Otros recursos

JSON

- https://www.digitalocean.com/community/tutorials/an-introduction-to-json
- https://ed.team/blog/como-trabajar-con-json-en-mysql
- https://scotch.io/tutorials/working-with-json-in-mysql
- http://www.mysqltutorial.org/mysql-json/