UNLAM - Base de datos


Modelado de Datos

DER

DER

- DER, sus siglas provienen de la palabra
 Diagrama de Entidad Relación.
- Es un modelo conceptual que permite diseñar una base de datos. Está basado en una percepción del mundo real, utilizando objetos llamados entidades y relaciones.

Entidad

Relación

Atributo

- Entidad: Es una cosa u objeto del mundo real que se distingue por sus cualidades propias. Puede ser física o abstracta.
 - → Representación:

Nombre de la entidad

 \rightarrow Ejemplos:

Alumno Clase

Empleado Viaje

- Atributo: Describen las cualidades de los objetos del diagrama.
 - → Representación:

Atributo

→ Ejemplos:

Nombre Fechac

CUIT StockMin

• Relación: Es una asociación entre diferentes entidades.

→ Representación:


Relación

→ Ejemplos:


Ejemplo simplificado

(sin cumplir todos los requisitos de modelado)


Dominio

El dominio de un atributo es el conjunto de valores permitidos que este puede adquirir.

Por ejemplo:

- la edad puede ser entre 18 y 60 años
- el legajo tiene que ser un valor numérico
- el nombre y apellido puede adquirir cualquier valor alfabético
- el tipo de monotributo puede ser A,B,C,D,E,F

Clasificación de atributos

- Simple ó Compuesto
- Monovaluado ó Multivaluado
- No derivado ó Derivado/Calculable
- No Complejo ó Complejo
- Nulo/Opcional ó No Nulo/Obligatorio
- Clave ó No Clave

Atributos: Simple ó Compuesto

• Simple: Son atributos atómicos, no divisibles.


• Compuestos: Son atributos que pueden dividirse en otros con significado propio. El valor compuesto es la concatenación de todos sus componentes.


Atributos: Monovaluado ó Multivaluado

• Monovaluado: Son atributos que poseen un único valor.


• Multivaluado: Son atributos que poseen más de un valor posible.


Atributos: No derivado ó Derivado

• No Derivado: Son atributos que su valor no puede ser calculado.


• Derivado: Son atributos que su valor puede obtenerse de algún cálculo de un atributo y/o de algún cálculo.


Atributos: No complejo ó Complejo

 No Complejo: Son atributos que admite un único valor y son atómicos.

Legajo

• Complejo: Son atributos que pueden adquirir más de un valor y que su valor se descompone en otros con significado propio. Es una combinación de multivaluado con compuesto.


Atributos: No Nulo / Nulo

- El valor Nulo (null) es utilizado cuando:
 - se desconoce el valor de una entidad. Por ejemplo: MAIL, si no se conoce el mail de un empleado.
 - la entidad no tiene ningún valor aplicable. Por ejemplo: FECHABAJA, si no está dado de baja no tendrá ningún valor válido.

Los atributos pueden o no aceptar valores nulos, según como se diseñe el atributo.

Atributos: Clave

- Superclave: es un conjunto de atributos que nos permite identificar a una entidad dentro del conjunto de entidades de forma única.
- Clave Candidata:
 - Es una superclave
 - No debe existir un subconjunto que también sea único.
- Clave Primaria: Es la clave candidata elegida por el diseñador de la base de datos para una entidad.


Ejemplo simplificado II

(sin cumplir todos los requisitos de modelado)


Relaciones

• Las relaciones establecen las asociaciones entre las entidades.


Restricciones de las relaciones

- Restricción de Cardinalidad: Es la cantidad de instancias que pueden vincularse en una relación.
 - Muchos a Muchos (N→ N)
 - Muchos a Uno (N→1)
 - Uno a Muchos (1→N)
 - Uno a Uno (1→1)
- Restricción de Participación: Indica si es o no obligatorio que exista la relación para una entidad.
 - Total
 - Parcial


Grado de una relación

• Es la cantidad de entidades que participan de una relación.


Ejemplo simplificado III

(sin cumplir todos los requisitos de modelado)


Ejercicio de DER


Resumen

- Qué es Diagrama de Entidad Relación (DER)
- Elementos de un DER:
 - Entidades
 - Atributos
 - Relaciones
- Clasificación de atributos
- Atributo Nulo
- Atributo Clave. Clave Candidata. Superclave. Clave Primaria.
- Dominio de un atributo.
- Relaciones. Restricción de Participación. Restricción de cardinalidad.

Consultas

