

3. MODELO ENTIDAD - RELACIÓN

- 3.1 Conceptos básicos
- 3.2 Representaciones gráficas
- 3.3 Aplicaciones
- 3.4 Modelo relacional

3.1 Conceptos básicos

El modelo entidad-relación es el modelo conceptual más utilizado para el diseño conceptual de bases de datos. Fue introducido por Peter Chan en 1976. El modelo entidad-relación está formado por un conjunto de conceptos que permiten describir la realidad mediante un conjunto de representaciones gráficas y lingüísticas.

Originalmente, el modelo entidad-relación sólo incluía los conceptos de entidad, relación y atributo. Más tarde, se añadieron otros conceptos, como los atributos compuestos y las jerarquías de generalización, en lo que se ha denominado *modelo entidad-relación extendido*.


Conceptos del modelo entidad-relación extendido.

Entidad

Cualquier tipo de objeto o concepto sobre el que se recoge información: cosa, persona, concepto abstracto o suceso. Por ejemplo: coches, casas, empleados, clientes, empresas, oficios, diseños de productos, conciertos, excursiones, etc. Las entidades se representan gráficamente mediante rectángulos y su nombre aparece en el interior. Un nombre de entidad sólo puede aparecer una vez en el esquema conceptual.

Hay dos tipos de entidades: fuertes y débiles. Una *entidad débil* es una entidad cuya existencia depende de la existencia de otra entidad. Una *entidad fuerte* es una entidad que no es débil.

Conjunto de entidades

Es una colección de entidades que comparten los mismos atributos o características.

Ejemplos:

- Todos los atletas que participan en los Juegos Olímpicos, comparten sus atributos: nombre, número de identificación, edad, peso, categoría...
- Todos los países del mundo, comparten las características: nombre, continente, área, lengua principal, lengua secundaria, moneda, etc.

Relación (interrelación)

Es una correspondencia o asociación entre dos o más entidades. Cada relación tiene un nombre que describe su función. Las relaciones se representan gráficamente mediante rombos y su nombre aparece en el interior.

Las entidades que están involucradas en una determinada relación se denominan *entidades participantes*. El número de participantes en una relación es lo que se denomina *grado* de la relación. Por lo tanto, una relación en la que participan dos entidades es una relación *binaria*; si son tres las entidades participantes, la relación es *ternaria*; etc.

Una relación recursiva es una relación donde la misma entidad participa más de una vez en la relación con distintos papeles. El nombre de estos papeles es importante para determinar la función de cada participación.

La cordialidad con la que una entidad participa en una relación especifica el número mínimo y el número máximo de correspondencias en las que puede tomar parte cada ocurrencia de dicha entidad. La participación de una entidad en una relación es obligatoria (total) si la existencia de cada

una de sus ocurrencias requiere la existencia de, al menos, una ocurrencia de la otra entidad participante. Si no, la participación es opcional (parcial). Las reglas que definen la cordialidad de las relaciones son las reglas de negocio.

A veces, surgen problemas cuando se está diseñado un esquema conceptual. Estos problemas, denominados *trampas*, suelen producirse a causa de una mala interpretación en el significado de alguna relación, por lo que es importante comprobar que el esquema conceptual carece de dichas trampas. En general, para encontrar las trampas, hay que asegurarse de que se entiende completamente el significado de cada relación. Si no se entienden las relaciones, se puede crear un esquema que no represente fielmente la realidad.

Una de las trampas que pueden encontrarse ocurre cuando el esquema representa una relación entre entidades, pero el camino entre algunas de sus ocurrencias es ambiguo. El modo de resolverla es reestructurando el esquema para representar la asociación entre las entidades correctamente.

Otra de las trampas sucede cuando un esquema sugiere la existencia de una relación entre entidades, pero el camino entre una y otra no existe para algunas de sus ocurrencias. En este caso, se produce una pérdida de información que se puede subsanar introduciendo la relación que sugería el esquema y que no estaba representada.

Conjunto de relaciones

Consiste en una colección de relaciones de la misma naturaleza.

Ejemplo:

Dados los **conjuntos de entidades** "Habitación" y "Huésped", todas las relaciones de la forma habitación-huésped, permiten obtener la información de los huéspedes y sus respectivas habitaciones.

La dependencia o asociación entre los conjuntos de entidades es llamada **participación**. En el ejemplo anterior los conjuntos de entidades "Habitación" y "Huésped" **participan** en el conjunto de relaciones habitación-huésped.

Se llama **grado** del conjunto de relaciones a la cantidad de conjuntos de entidades participantes en la relación.

Atributo

Es una característica de interés o un hecho sobre una entidad o sobre una relación. Los atributos representan las propiedades básicas de las

entidades y de las relaciones. Toda la información extensiva es portada por los atributos. Gráficamente, se representan mediante bolitas que cuelgan de las entidades o relaciones a las que pertenecen.

Cada atributo tiene un conjunto de valores asociados denominado dominio. El dominio define todos los valores posibles que puede tomar un atributo. Puede haber varios atributos definidos sobre un mismo dominio.

Los atributos pueden ser simples o compuestos. Un atributo simple es un atributo que tiene un solo componente, que no se puede dividir en partes más pequeñas que tengan un significado propio. Un atributo compuesto es un atributo con varios componentes, cada uno con un significado por sí mismo. Un grupo de atributos se representa mediante un atributo compuesto cuando tienen afinidad en cuanto a su significado, o en cuanto a su uso. Un atributo compuesto se representa gráficamente mediante un óvalo.

Los atributos también pueden clasificarse en monovalentes o polivalentes. Un atributo monovalente es aquel que tiene un solo valor para cada ocurrencia de la entidad o relación a la que pertenece. Un atributo polivalente es aquel que tiene varios valores para cada ocurrencia de la entidad o relación a la que pertenece. A estos atributos también se les denomina multivaluados, y pueden tener un número máximo y un número mínimo de valores. La cardinalidad de un atributo indica el número mínimo y el número máximo de valores que puede tomar para cada ocurrencia de la entidad o relación a la que pertenece. El valor por omisión es (1,1).

Por último, los atributos pueden ser derivados. Un *atributo derivado* es aquel que representa un valor que se puede obtener a partir del valor de uno o varios atributos, que no necesariamente deben pertenecer a la misma entidad o relación.

Identificador

Un identificador de una entidad es un atributo o conjunto de atributos que determina de modo único cada ocurrencia de esa entidad. Un identificador de una entidad debe cumplir dos condiciones:

- 1. No pueden existir dos ocurrencias de la entidad con el mismo valor del identificador.
- 2. Si se omite cualquier atributo del identificador, la condición anterior deja de cumplirse.

Toda entidad tiene al menos un identificador y puede tener varios identificadores alternativos. Las relaciones no tienen identificadores.

Jerarquía de generalización

Una entidad E es una generalización de un grupo de entidades E^1 , E^2 ,

... $E^{\mathbb{T}}$, si cada ocurrencia de cada una de esas entidades es también una ocurrencia de E. Todas las propiedades de la entidad genérica E son heredadas por las subentidades.

Cada jerarquía es total o parcial, y exclusiva o superpuesta. Una jerarquía es *total* si cada ocurrencia de la entidad genérica corresponde al menos con una ocurrencia de alguna subentidad. Es *parcial* si existe alguna ocurrencia de la entidad genérica que no corresponde con ninguna ocurrencia de ninguna subentidad. Una jerarquía es *exclusiva* si cada ocurrencia de la entidad genérica corresponde, como mucho, con una ocurrencia de una sola de las subentidades. Es *superpuesta* si existe alguna ocurrencia de la entidad genérica que corresponde a ocurrencias de dos o más subentidades diferentes.

Un subconjunto es un caso particular de generalización con una sola entidad como subentidad. Un subconjunto siempre es una jerarquía parcial y exclusiva.

Atributos en relaciones

Las relaciones también pueden tener atributos asociados. Se representan igual que los atributos de las entidades. Un ejemplo típico son las relaciones de tipo "histórico" donde debe constar una fecha o una hora. Por ejemplo, supongamos que es necesario hacer constar la fecha de emisión de una factura a un cliente, y que es posible emitir duplicados de la factura (con distinta fecha). En tal caso, el atributo "Fecha de emisión" de la factura debería colocarse en la relación "se emite".

Herencia

La herencia es un intento de adaptación de estos diagramas al paradigma orientado a objetos. La herencia es un tipo de relación entre una entidad "padre" y una entidad "hijo". La entidad "hijo" hereda todos los atributos y relaciones de la entidad "padre". Por tanto, no necesitan ser representadas dos veces en el diagrama. La relación de herencia se representa mediante un triángulo interconectado por líneas a las entidades. La entidad conectada por el vértice superior del triángulo es la entidad "padre". Solamente puede existir una entidad "padre" (herencia simple). Las entidades "hijo" se conectan por la base del triángulo.

Entidades fuertes y débiles

Cuando una entidad participa en una relación puede adquirir un papel fuerte o débil. Una entidad débil es aquella que no puede existir sin participar en la relación, es decir, aquella que no puede ser unívocamente identificada solamente por sus atributos. Una entidad fuerte (también conocida como entidad regular) es aquella que sí puede ser identificada unívocamente. En los casos en que se requiera, se puede dar que una entidad fuerte "preste" algunos de sus atributos a una entidad débil para que, esta última, se pueda identificar.

Las entidades débiles se representan mediante un **doble rectángulo**, es decir, un rectángulo con doble línea.

Cardinalidad de las relaciones

El tipo de cardinalidad se representa mediante una etiqueta en el exterior de la relación, respectivamente: "1:1", "1:N" y "N:M", aunque la notación depende del lenguaje utilizado, la que más se usa actualmente es el unificado. Otra forma de expresar la cardinalidad es situando un símbolo cerca de la línea que conecta una entidad con una relación:

- "0" si cada instancia de la entidad no está obligada a participar en la relación.
- "1" si toda instancia de la entidad está obligada a participar en la relación y, además, solamente participa una vez.
- "N", "M", ó "*" si cada instancia de la entidad no está obligada a participar en la relación y puede hacerlo cualquier número de veces.

Ejemplos de relaciones que expresan cardinalidad:

- Cada esposo (entidad) está casado (relación) con una única esposa (entidad) y viceversa. Es una relación 1:1.
- Una factura (entidad) se emite (relación) a una persona (entidad) y sólo una, pero una persona puede tener varias facturas emitidas a su nombre. Todas las facturas se emiten a nombre de alguien. Es una relación 1:N.
- Un cliente (entidad) puede comprar (relación) varios artículos (entidad) y un artículo puede ser comprado por varios clientes distintos. Es una relación N:M.

Restricciones

Son reglas que deben mantener los datos almacenados en la base de datos.

Correspondencia de cardinalidades

Dado un conjunto de relaciones en el que participan dos o más conjuntos de entidades, la correspondencia de cardinalidad indica el número de entidades con las que puede estar relacionada una entidad dada.

Dado un conjunto de relaciones binarias y los conjuntos de entidades A y B, la correspondencia de cardinalidades puede ser:

- **Uno a uno:** Una entidad de A se relaciona únicamente con una entidad en B y viceversa.
- Uno a varios: Una entidad en A se relaciona con cero o muchas entidades en B. Pero una entidad en B se relaciona con una única entidad en A.
- Varios a uno: Una entidad en A se relaciona exclusivamente con una entidad en B. Pero una entidad en B se puede relacionar con 0 o muchas entidades en A.
- Varios a varios: Una entidad en A se puede relacionar con 0 o muchas entidades en B y viceversa.

Restricciones de participación

Dado un conjunto de relaciones R en el cual participa un conjunto de entidades A, dicha participación puede ser de dos tipos:

- Total: Cuando cada entidad en A participa en al menos una relación de R.
- Parcial: Cuando al menos una entidad en A NO participa en alguna relación de R.

Claves

Es un subconjunto del conjunto de atributos comunes en una colección de entidades, que permite identificar unívocamente cada una de las entidades pertenecientes a dicha colección. Asimismo, permiten distinguir entre sí las relaciones de un conjunto de relaciones.

Dentro de los conjuntos de entidades existen los siguientes tipos de claves:

 Superclave: Es un subconjunto de atributos que permite distinguir unívocamente cada una de las entidades de un conjunto de entidades. Si otro atributo unido al anterior subconjunto, el resultado seguirá siendo una superclave.

 Clave candidata: Dada una superclave, si ésta deja de serlo removiendo únicamente uno de los atributos que la componen, entonces ésta es una clave candidata.

 Clave primaria: Es una clave candidata, elegida por el diseñador de la base de datos, para identificar unívocamente las entidades en un conjunto de entidades.

Los valores de los atributos de una clave, no pueden ser todos iguales para dos o más entidades.


Para poder distinguir unívocamente las relaciones en un conjunto de relaciones R, se deben considerar dos casos:

- R NO tiene atributos asociados: En este caso, se usa como clave primaria de R la unión de las claves primarias de todos los conjuntos de entidades participantes.
- R tiene atributos asociados: En este caso, se usa como clave primaria de R la unión de los atributos asociados y las claves primarias de todos los conjuntos de entidades participantes.

Si el conjunto de relaciones, R, sobre las que se pretende determinar la clave primaria está compuesto de relaciones binarias, con los conjuntos de entidades participantes A y B, se consideran los siguientes casos, según sus cardinalidades:

- R es de muchos a uno de A a B entonces sólo se toma la clave primaria de A, como clave primaria de R.
- R es de uno a muchos de A a B entonces se toma sólo la clave primaria de B, como clave primaria de R.
- R es de uno a uno de A a B entonces se toma cualquiera de las dos claves primarias, como clave primaria de R.

Ejemplo sencillo de diagrama Entidad/Relación:


- Tenemos un empleado que puede ser jefe de otros empleados, pero

esos empleados no pueden tener más de un jefe.

- Un empleado pertenece a un solo departamento, pero un departamento puede tener varios empleados.

Técnica para el modelado de datos utilizando diagramas entidad relación.

No es la única técnica pero sí la más utilizada. Brevemente consiste en los siguientes pasos:

- 1. Se parte de una descripción textual del problema o sistema de información a automatizar (los requisitos).
- 2. Se hace una lista de los sustantivos y verbos que aparecen.
- 3. Los sustantivos son posibles entidades o atributos.
- 4. Los verbos son posibles relaciones.
- 5. Analizando las frases se determina la cardinalidad de las relaciones y otros detalles.
- 6. Se elabora el diagrama (o diagramas) entidad-relación.
- 7. Se completa el modelo con listas de atributos y una descripción de otras restricciones que no se pueden reflejar en el diagrama.

Dado lo rudimentario de esta técnica se necesita cierto entrenamiento y experiencia para lograr buenos modelos de datos.

El modelado de datos no acaba con el uso de esta técnica. Son necesarias otras técnicas para lograr un modelo directamente implementable en una base de datos. Brevemente:

- Transformación de relaciones múltiples en binarias.
- Normalización de una base de datos de relaciones (algunas relaciones pueden transformarse en atributos y viceversa).
- Conversión en tablas (en caso de utilizar una base de datos relacional).
- Etc.

3.2 Representaciones gráficas

El primer paso en el diseño de una base de datos es la producción del esquema conceptual. Normalmente, se construyen varios esquemas conceptuales, cada uno para representar las distintas visiones que los

usuarios tienen de la información. Cada una de estas visiones suelen corresponder a las diferentes áreas funcionales de la empresa como, por ejemplo, producción, ventas, recursos humanos, etc.

Estas visiones de la información, denominadas *vistas*, se pueden identificar de varias formas. Una opción consiste en examinar los diagramas de flujo de datos, que se pueden haber producido previamente, para identificar cada una de las áreas funcionales. La otra opción consiste en entrevistar a los usuarios, examinar los procedimientos, los informes y los formularios, y también observar el funcionamiento de la empresa.

A los esquemas conceptuales correspondientes a cada vista de usuario se les denomina esquemas conceptuales locales. Cada uno de estos esquemas se compone de entidades, relaciones, atributos, dominios de atributos e identificadores. El esquema conceptual también tendrá una documentación, que se irá produciendo durante su desarrollo. Las tareas a realizar en el diseño conceptual son las siguientes:

- 1. Identificar las entidades.
- Identificar las relaciones.
- 3. Identificar los atributos y asociarlos a entidades y relaciones.
- 4. Determinar los dominios de los atributos.
- 5. Determinar los identificadores.
- 6. Determinar las jerarquías de generalización (si las hay).
- Dibujar el diagrama entidad-relación.
- 8. Revisar el esquema conceptual local con el usuario.

1. Identificar las entidades

En primer lugar hay que definir los principales objetos que interesan al usuario. Estos objetos serán las entidades. Una forma de identificar las entidades es examinar las especificaciones de requisitos de usuario. En estas especificaciones se buscan los nombres o los sintagmas nominales que se mencionan (por ejemplo: número de empleado, nombre de empleado, número de inmueble, dirección del inmueble, alquiler, número de habitaciones). También se buscan objetos importantes como personas, lugares o conceptos de interés, excluyendo aquellos nombres que sólo son propiedades de otros objetos. Por ejemplo, se pueden agrupar el número de empleado y el nombre de empleado en una entidad denominada *empleado*, y agrupar número de inmueble, dirección del inmueble, alquiler y número de habitaciones en otra entidad denominada *inmueble*.

Otra forma de identificar las entidades es buscar aquellos objetos que existen por sí mismos. Por ejemplo, *empleado* es una entidad porque los empleados existen, sepamos o no sus nombres, direcciones y teléfonos. Siempre que sea posible, el usuario debe colaborar en la identificación de las entidades.

A veces, es difícil identificar las entidades por la forma en que aparecen en las especificaciones de requisitos. Los usuarios, a veces, hablan utilizando ejemplos o analogías. En lugar de hablar de empleados en general, hablan de personas concretas, o bien, hablan de los puestos que ocupan esas personas.

Para liarlo aún más, los usuarios usan, muchas veces, sinónimos y homónimos. Dos palabras son sinónimos cuando tienen el mismo significado. Los homónimos ocurren cuando la misma palabra puede tener distintos significados dependiendo del contexto.

No siempre es obvio saber si un objeto es una entidad, una relación o un atributo. Por ejemplo ¿cómo se podría clasificar *matrimonio*? Pues de cualquiera de las tres formas. El análisis es subjetivo, por lo que distintos diseñadores pueden hacer distintas interpretaciones, aunque todas igualmente válidas. Todo depende de la opinión y la experiencia de cada uno. Los diseñadores de bases de datos deben tener una visión selectiva y clasificar las cosas que observan dentro del contexto de la empresa u organización. A partir de unas especificaciones de usuario es posible que no se pueda deducir un conjunto único de entidades, pero después de varias iteraciones del proceso de análisis, se llegará a obtener un conjunto de entidades que sean adecuadas para el sistema que se ha de construir.

Conforme se van identificando las entidades, se les dan nombres que tengan un significado y que sean obvias para el usuario. Los nombres de las entidades y sus descripciones se anotan en el diccionario de datos. Cuando sea posible, se debe anotar también el número aproximado de ocurrencias de cada entidad. Si una entidad se conoce por varios nombres, éstos se deben anotar en el diccionario de datos como alias o sinónimos.

2. Identificar las relaciones

Una vez definidas las entidades, se deben definir las relaciones existentes entre ellas. Del mismo modo que para identificar las entidades se buscaban nombres en las especificaciones de requisitos, para identificar las relaciones se suelen buscar las expresiones verbales (por ejemplo: oficina tiene empleados, empleado gestiona inmueble, cliente visita inmueble). Si las especificaciones de requisitos reflejan estas relaciones es porque son importantes para la empresa y, por lo tanto, se deben reflejar en el esquema conceptual.

Pero sólo interesan las relaciones que son necesarias. En el ejemplo anterior, se han identificado las relaciones *empleado gestiona inmueble* y *cliente visita inmueble*. Se podría pensar en incluir una relación entre empleado y cliente: *empleado atiende a cliente*, pero observando las especificaciones de requisitos no parece que haya interés en modelar tal relación.

La mayoría de las relaciones son binarias (entre dos entidades), pero no hay que olvidar que también puede haber relaciones en las que participen más de dos entidades, así como relaciones recursivas.

Es muy importante repasar las especificaciones para comprobar que todas las relaciones, explícitas o implícitas, se han encontrado. Si se tienen pocas entidades, se puede comprobar por parejas si hay alguna relación entre ellas. De todos modos, las relaciones que no se identifican ahora se suelen encontrar cuando se valida el esquema con las transacciones que debe soportar.

Una vez identificadas todas las relaciones, hay que determinar la cardinalidad mínima y máxima con la que participa cada entidad en cada una de ellas. De este modo, el esquema representa de un modo más explícito la semántica de las relaciones. La cardinalidad es un tipo de restricción que se utiliza para comprobar y mantener la calidad de los datos. Estas restricciones son aserciones sobre las entidades que se pueden aplicar cuando se actualiza la base de datos para determinar si las actualizaciones violan o no las reglas establecidas sobre la semántica de los datos.

Conforme se van identificando las relaciones, se les van asignando nombres que tengan significado para el usuario. En el diccionario de datos se anotan los nombres de las relaciones, su descripción y las cardinalidades con las que participan las entidades en ellas.

3. Identificar los atributos y asociarlos a entidades y relaciones

Al igual que con las entidades, se buscan nombres en las especificaciones de requisitos. Son atributos los nombres que identifican propiedades, cualidades, identificadores o características de entidades o relaciones.

Lo más sencillo es preguntarse, para cada entidad y cada relación, ¿qué información se quiere saber de ...? La respuesta a esta pregunta se debe encontrar en las especificaciones de requisitos. Pero, en ocasiones, será necesario preguntar a los usuarios para que aclaren los requisitos. Desgraciadamente, los usuarios pueden dar respuestas a esta pregunta que también contengan otros conceptos, por lo que hay que considerar sus respuestas con mucho cuidado.

Al identificar los atributos, hay que tener en cuenta si son simples o compuestos. Por ejemplo, el atributo *dirección* puede ser simple, teniendo la dirección completa como un solo valor: 'San Rafael 45, Almazora'; o puede ser un atributo compuesto, formado por la *calle* ('San Rafael'), el *número* ('45') y la *población* ('Almazora'). El escoger entre atributo simple o compuesto depende de los requisitos del usuario. Si el usuario no necesita acceder a cada uno de los componentes de la dirección por separado, se puede representar como un atributo simple. Pero si el usuario quiere acceder a los componentes de forma individual, entonces se debe representar como un atributo compuesto.

También se deben identificar los atributos derivados o calculados, que son aquellos cuyo valor se puede calcular a partir de los valores de otros atributos. Por ejemplo, el número de empleados de cada oficina, la edad de los empleados o el número de inmuebles que gestiona cada empleado. Algunos diseñadores no representan los atributos derivados en los esquemas conceptuales. Si se hace, se debe indicar claramente que el atributo es derivado y a partir de qué atributos se obtiene su valor. Donde hay que considerar los atributos derivados es en el diseño físico.

Cuando se están identificando los atributos, se puede descubrir alguna entidad que no se ha identificado previamente, por lo que hay que volver al principio introduciendo esta entidad y viendo si se relaciona con otras entidades.

Es muy útil elaborar una lista de atributos e ir eliminándolos de la lista conforme se vayan asociando a una entidad o relación. De este modo, uno se puede asegurar de que cada atributo se asocia a una sola entidad o relación, y que cuando la lista se ha acabado, se han asociado todos los atributos.

Hay que tener mucho cuidado cuando parece que un mismo atributo se debe asociar a varias entidades. Esto puede ser por una de las siguientes causas:

- Se han identificado varias entidades, como *director*, *supervisor* y *administrativo*, cuando, de hecho, pueden representarse como una sola entidad denominada *empleado*. En este caso, se puede escoger entre introducir una jerarquía de generalización, o dejar las entidades que representan cada uno de los puestos de empleado.
- Se ha identificado una relación entre entidades. En este caso, se debe asociar el atributo a una sola de las entidades y hay que asegurarse de que la relación ya se había identificado previamente. Si no es así, se debe actualizar la documentación para recoger la nueva relación.

Conforme se van identificando los atributos, se les asignan nombres que tengan significado para el usuario. De cada atributo se debe anotar la siguiente información:

- Nombre y descripción del atributo.
- Alias o sinónimos por los que se conoce al atributo.
- Tipo de dato y longitud.
- Valores por defecto del atributo (si se especifican).
- Si el atributo siempre va a tener un valor (si admite o no nulos).
- Si el atributo es compuesto y, en su caso, qué atributos simples lo forman.
- Si el atributo es derivado y, en su caso, cómo se calcula su valor.
- Si el atributo es multievaluado.

4. Determinar los dominios de los atributos

El dominio de un atributo es el conjunto de valores que puede tomar el atributo. Por ejemplo el dominio de los números de oficina son las tiras de hasta tres caracteres en donde el primero es una letra y el siguiente o los dos siguientes son dígitos en el rango de 1 a 99; el dominio de los números de teléfono y los números de fax son las tiras de 9 dígitos.

Un esquema conceptual está completo si incluye los dominios de cada atributo: los valores permitidos para cada atributo, su tamaño y su formato. También se puede incluir información adicional sobre los dominios como, por ejemplo, las operaciones que se pueden realizar sobre cada atributo, qué atributos pueden compararse entre sí o qué atributos pueden combinarse con otros. Aunque sería muy interesante que el sistema final respetara todas estas indicaciones sobre los dominios, esto es todavía una línea abierta de investigación.

Toda la información sobre los dominios se debe anotar también en el diccionario de datos.

5. Determinar los identificadores

Cada entidad tiene al menos un identificador. En este paso, se trata de encontrar todos los identificadores de cada una de las entidades. Los identificadores pueden ser simples o compuestos. De cada entidad se escogerá uno de los identificadores como clave primaria en la fase del diseño lógico.

Cuando se determinan los identificadores es fácil darse cuenta de si una entidad es fuerte o débil. Si una entidad tiene al menos un identificador,

es fuerte (otras denominaciones son padre, propietaria o dominante). Si una entidad no tiene atributos que le sirvan de identificador, es débil (otras denominaciones son hijo, dependiente o subordinada).

Todos los identificadores de las entidades se deben anotar en el diccionario de datos.

6. Determinar las jerarquías de generalización

En este paso hay que observar las entidades que se han identificado hasta el momento. Hay que ver si es necesario reflejar las diferencias entre distintas ocurrencias de una entidad, con lo que surgirán nuevas subentidades de esta entidad genérica; o bien, si hay entidades que tienen características en común y que realmente son subentidades de una nueva entidad genérica.

En cada jerarquía hay que determinar si es total o parcial y exclusiva o superpuesta.


7. Dibujar el diagrama entidad-relación

Una vez identificados todos los conceptos, se puede dibujar el diagrama entidad-relación correspondiente a una de las vistas de los usuarios. Se obtiene así un esquema conceptual local.

8. Revisar el esquema conceptual local con el usuario

Antes de dar por finalizada la fase del diseño conceptual, se debe revisar el esquema conceptual local con el usuario. Este esquema está formado por el diagrama entidad-relación y toda la documentación que describe el esquema. Si se encuentra alguna anomalía, hay que corregirla haciendo los cambios oportunos, por lo que posiblemente haya que repetir alguno de los pasos anteriores. Este proceso debe repetirse hasta que se esté seguro de que el esquema conceptual es una fiel representación de la parte de la empresa que se está tratando de modelar.

Originalmente, el modelo entidad-relación sólo incluía los conceptos de entidad, relación y atributo. Más tarde, se añadieron otros conceptos, como los atributos compuestos y las jerarquías de generalización, en lo que se ha denominado *modelo entidad-relación extendido*.


Conceptos del modelo entidad-relación extendido.

Representación gráfica de: Artículos y Pedidos,

Una base de datos para una pequeña empresa debe contener información acerca de clientes, artículos y pedidos.

Hasta el momento se registran los siguientes datos en documentos varios

- :• Para cada cliente: Número de cliente (único), Direcciones de envío (varias por cliente), Saldo, Límite de crédito (depende del cliente, pero en ningún caso debe superar los 3.000.000 pts), Descuento.
- Para cada artículo: Número de artículo (único), Fábricas que lo distribuyen, Existencias de ese artículo en cada fábrica,

Descripción del artículo.

• Para cada pedido: Cada pedido tiene una cabecera y el cuerpo del pedido.

La cabecera está formada por el número de cliente, dirección de envío y fecha del pedido. El cuerpo del pedido son varias líneas, en cada línea se especifican el número del artículo pedido y la cantidad.

Además, se ha determinado que se debe almacenar la información de las fábricas.

Sin embargo, dado el uso de distribuidores, se usará: Número de la fábrica (único) y Teléfono de contacto.


Y se desean ver cuántos artículos (en total) provee la fábrica.

También, por información estratégica, se podría incluir información de fábricas alternativas respecto de las que ya fabrican artículos para esta empresa.

Nota: Una dirección se entenderá como Nº, Calle, Comuna y Ciudad.

Una fecha incluye hora.

Se pide hacer el diagrama ER para la base de datos que represente esta información.


Notas: - El Nº de artículos provistos es la suma de las existencias de cada artículo

- Se podría almacenar una fábrica de la cual no se tengan artículos

Representación gráfica de: Sistema de ventas

Le contratan para hacer una BD que permita apoyar la gestión de un sistema de ventas.

La empresa necesita llevar un control de proveedores, clientes, productos y ventas.

Un proveedor tiene un RUT, nombre, dirección, teléfono y página web.

Un cliente también tiene RUT, nombre, dirección, pero puede tener varios teléfonos de contacto.

La dirección se entiende por calle, número, comuna y ciudad.


Un producto tiene un id único, nombre, precio actual, stock y nombre del proveedor.

Además se organizan en categorías, y cada producto va sólo en una categoría.

Una categoría tiene id, nombre y descripción.

Por razones de contabilidad, se debe registrar la información de cada venta con un id, fecha, cliente, descuento y monto final.

Además se debe guardar el precio al momento de la venta, la cantidad vendida y el monto total por el producto.


3.3 Aplicaciones

Definición de Aplicación

(Application). Programa informático que permite a un usuario utilizar una computadora con un fin específico. Las aplicaciones son parte del