

Correspondencia entre clases

Entendiendo un esquema

Ejemplos

 ¿cómo se asocian (se relacionan) los objetos entre sí?

- Se dice que alumno se "relaciona" con asignatura
 - El alumno cursa asignaturas
 - La asignatura es cursada por alumnos
- correspondencia entre clases
 - ¿cuántas asignaturas puede cursar un alumno?
 - ¿cuántos alumnos puede tener una asignatura?

- Cardinalidad(T, R) = (mín, máx)
 - veces que aparece o puede aparecer cualquier individuo de la relación T en la relación R
 - de la "tabla" T en la "asociación" R
- ¿cómo es la relación cursar?

```
Card(alumno, cursar) = (?, ?)
Card(asignatura, cursar) = (?, ?)
```


- Cardinalidad(T, R) = (mín, máx)
 - veces que aparece o puede aparecer cualquier individuo de la relación T en la relación R
- de la "tabla" T en la "asociación"
 Límite de vínculos
 ¿ CÓMO e existencia: si o no

Card(alumno, cursar) = (?, ?)

Card signatura, cursar) = (?, ?)

Limitaciones que sufre alumno

- Cardinalidad(T, R) = (mín, máx)
 - veces que aparece o puede aparecer cualquier individuo de la relación T en la relación R
 - de la "tabla" T en la "asociación" R
- ¿cómo es la relación cursar?

la relación cursar

Card(alumno, cursar) = (0, 1)Card(asignatura, cursar) = (0, 1)

 Un alumno no está obligado a cursar asignatura alguna (mínima del alumno)

la relación cursar

Card(alumno, cursar) = (0, 1)

Card(asignatura, cursar) = (0, 1)

- Un alumno no está obligado a cursar asignatura alguna (mínima del alumno)
- Un alumno sólo puede cursar una asignatura (máxima del alumno)

la relación cursar

Card(alumno, cursar) = (0, 1) Card(asignatura, cursar) = (0, 1)

- Un alumno no está obligado a cursar asignatura alguna (mínima del alumno)
- Un alumno sólo puede cursar una asignatura (máxima del alumno)
- Una asignatura no tiene por qué ser cursada por alumno alguno (mínima de la asignatura)

la relación cursar

Card(alumno, cursar) = (0, 1) Card(asignatura, cursar) = (0, 1)

- Un alumno no está obligado a cursar asignatura alguna (mínima del alumno)
- Un alumno sólo puede cursar una asignatura (máxima del alumno)
- Una asignatura no tiene por qué ser cursada por alumno alguno (mínima de la asignatura)
- Una asignatura sólo puede ser cursada por un alumno (máxima de la asignatura)

la relación cursar

```
Card(alumno, cursar) = (0, 1)
Card(asignatura, cursar) = (0, 1)
```

- Esto es lo que ocurre en cada estado de base de datos, son propiedades estáticas
 - es como si le hacemos una "foto" a la base de datos y no tenemos en cuenta ni pasado ni futuro, sólo lo que se "ve en la foto"
 - Una asignatura puede tener un alumno x hoy y mañana puede tener al y, pero nunca estarán los 2 al mismo tiempo

- la relación cursar
 - pero ahora

```
Card(alumno, cursar) = (0, n)
```

Card(asignatura, cursar) = (1, n)

- Un alumno no está obligado a cursar asignatura alguna
- Un alumno puede cursar tantas asignaturas como quiera (no hay restricción, no hay límite)
- Una asignatura está obligada a ser cursada por al menos un alumno (restricción de existencia de asignatura respecto a cursar)
- Una asignatura puede ser cursada por muchos alumnos

- Cardinalidad(T, R) = (mín, máx)
 - Valores posibles en el mundo real

```
0 \le min \le N (infinito, sin límite)
 1 < max < N
```

Valores posibles en el Modelo Relacional mín = { 0 | 1 }

tiene o no tiene restricción de existencia

$$máx = \{ 1 | N \}$$

el máximo es 1 o no tiene máximo

El "juego"

- El MR me proporciona las siguientes herramientas para representar relaciones entre objetos, y con las siguientes "reglas"
 - El carácter de una clave ajena puede verse alterado si , por ejemplo, esa CAj forma parte de una clave candidata o se hace de valor no nulo.

	Duplicados	Nulos
Clave Primaria CP	NO	NO
Clave Alternativa CAlt	NO	NO
Clave Ajena CAj	SÍ*	SÍ*
Valor No Nulo VNN		NO

- El juego: descubrir las correspondencias entre las tablas propuestas
 - "ingeniería inversa": reconocer qué pretendía representar el diseñador de esta BD

T1(A, B, C) T2(E, F)
CP(A)
$$CP(E)$$

 $CAi(F) \rightarrow T1$

	Duplicados	Nulos
СР	NO	NO
CAlt	NO	NO
CAj	SÍ*	SÍ*
VNN		NO

 El juego: responder a las siguientes "preguntas"

T1(A, B, C) T2(E, F)
CP(A)
$$CP(E)$$

 $CAj(F) \rightarrow T1$

	Duplicados	Nulos
СР	NO	NO
CAlt	NO	NO
CAj	SÍ*	SÍ*
VNN		NO

La solución:

T1(A, B, C) T2(E, F)
CP(A)
$$CP(E)$$

 $CAj(F) \rightarrow T1$

Card(T1, R) =
$$(0, N)$$

Card(T2, R) = $(0, 1)$

	Duplicados	Nulos
СР	NO	NO
CAlt	NO	NO
CAj	SÍ*	SÍ*
VNN		NO

- Existe una cierta relación entre alumno y asignatura
 - los alumnos **se matriculan** de asignaturas
 - ASIGNATURA (código, nombre, curso) CP (código)
 - ALUMNO (dni, nombre) CP(dni)
 - ¿Cómo se puede representar?
 - ¡depende de lo que queramos!
 - ¿de cuántas asignaturas puede matricularse un alumno?
 - ¿está obligado el alumno a matricularse de alguna asignatura?
 - ¿cuántos alumnos puede tener una asignatura?
 - ¿es necesario que las asignaturas tengan alumnos?

	Duplicados	Nulos
СР	NO	NO
CAIt	NO	NO
CAj	SÍ*	SÍ*
VNN		NO

- Responde a las preguntas:
 - ¿de cuántas asignaturas puede matricularse un alumno?
 - ¿está obligado el alumno a matricularse de alguna asignatura?
 - ¿cuántos alumnos puede tener una asignatura?
 - ¿es necesario que las asignaturas tengan alumnos?

ASIGNATURA(código, nombre, curso) CP(código) ALUMNO(dni, nombre, asig) CP(dni) CAj(asig) → ASIGNATURA

ASIGNATURA

cod nom curso

ALUMNO

dni nom asig

- Responde a las preguntas:
 - ¿de cuántas asignaturas puede matricularse un alumno?
 - ¿está obligado el alumno a matricularse de alguna asignatura?
 - ¿cuántos alumnos puede tener una asignatura?
 - ¿es necesario que las asignaturas tengan alumnos? NO

ASIGNATURA(código, nombre, curso) CP(código) ALUMNO(dni, nombre, asig) CP(dni) CAj(asig) → ASIGNATURA

ASIGNATURA

cod	nom	curso
FBD	funds	1

- Responde a las preguntas:
 - ¿de cuántas asignaturas puede matricularse un alumno?
 - ¿está obligado el alumno a matricularse de alguna asignatura?
 - ¿cuántos alumnos puede tener una asignatura?
 - ¿es necesario que las asignaturas tengan alumnos? NO

ASIGNATURA(código, nombre, curso) CP(código) ALUMNO(dni, nombre, asig) CP(dni) CAj(asig) → ASIGNATURA

ASIGNATURA

cod	nom	curso
FBD	funds	1
DBD	diseño	2

ALUMNO		
dni	nom	asig

- Responde a las preguntas:
 - ¿de cuántas asignaturas puede matricularse un alumno?
 - ¿está obligado el alumno a matricularse de alguna asignatura? NO
 - ¿cuántos alumnos puede tener una asignatura?
 - ¿es necesario que las asignaturas tengan alumnos? NO

ASIGNATURA(código, nombre, curso) CP(código) ALUMNO(dni, nombre, asig) CP(dni) CAj(asig) → ASIGNATURA

ASIGNATURA

cod	nom	curso
FBD	funds	1
DBD	diseño	2

dni	nom	asig
21	Ana	(null)

Responde a las preguntas:

- ¿de cuántas asignaturas puede matricularse un alumno?
- ¿está obligado el alumno a matricularse de alguna asignatura? NO
- ¿cuántos alumnos puede tener una asignatura?
- ¿es necesario que las asignaturas tengan alumnos? NO

ASIGNATURA(código, nombre, curso) CP(código) ALUMNO(dni, nombre, asig) CP(dni) CAj(asig) → ASIGNATURA

ASIGNATURA

cod	nom	curso
FBD	funds	1
DBD	diseño	2

dni	nom	asig
21	Ana	(null)
52	Pepe	FBD

- Responde a las preguntas:
 - ¿de cuántas asignaturas puede matricularse un alumno? UNA
 - ¿está obligado el alumno a matricularse de alguna asignatura? NO
 - ¿cuántos alumnos puede tener una asignatura?
 - ¿es necesario que las asignaturas tengan alumnos? NO

ASIGNATURA(código, nombre, curso) CP(código) ALUMNO(dni, nombre, asig) CP(dni) CAj(asig) → ASIGNATURA

ASIGNATURA

cod	nom	curso
FBD	funds	1
DBD	diseño	2

dni	nom	asig
21	Ana	(null)
52	Pepe	FBD
52	Pepe	DBD

Responde a las preguntas:

- ¿de cuántas asignaturas puede matricularse un alumno? UNA
- ¿está obligado el alumno a matricularse de alguna asignatura? NO
- ¿cuántos alumnos puede tener una asignatura? MUCHOS
- ¿es necesario que las asignaturas tengan alumnos? NO

ASIGNATURA(código, nombre, curso) CP(código) ALUMNO(dni, nombre, asig) CP(dni) CAj(asig) → ASIGNATURA

ASIGNATURA

cod	nom	curso
FBD	funds	1
DBD	diseño	2

dni	nom	asig
21	Ana	(null)
52	Pepe	FBD
33	María	FBD

Responde a las preguntas:

- ¿de cuántas asignaturas puede matricularse un alumno? UNA
- ¿está obligado el alumno a matricularse de alguna asignatura? NO
- ¿cuántos alumnos puede tener una asignatura? MUCHOS
- ¿es necesario que las asignaturas tengan alumnos? NO

ASIGNATURA(código, nombre, curso) CP(código) ALUMNO(dni, nombre, asig) CP(dni) CAj(asig) → ASIGNATURA

Card(alumno, matrícula) = (0, 1) Card(asignatura, matrícula) = (0, N)

"Cada alumno puede elegir, como mucho una asignatura"

ejemplo 1B

- Responde a las preguntas:
 - ¿de cuántas asignaturas puede matricularse un alumno?
 - ¿está obligado el alumno a matricularse de alguna asignatura?
 - ¿cuántos alumnos puede tener una asignatura?
 - ¿es necesario que las asignaturas tengan alumnos?

ASIGNATURA(código, nombre, curso, **alu**) CP(código) **CAj(alu)** → **ALUMNO** ALUMNO(dni, nombre) CP(dni)

	Duplicados	Nulos
СР	NO	NO
CAlt	NO	NO
CAj	SÍ*	SÍ*
VNN		NO

- Responde a las preguntas:
 - ¿de cuántas asignaturas puede matricularse un alumno?
 - ¿está obligado el alumno a matricularse de alguna asignatura?
 - ¿cuántos alumnos puede tener una asignatura?
 - ¿es necesario que las asignaturas tengan alumnos?

ASIGNATURA(código, nombre, curso) CP(código) ALUMNO(dni, nombre, **asig**) CP(dni) CAj(asig) → ASIGNATURA VNN(asig)

	Duplicados	Nulos
СР	NO	NO
CAlt	NO	NO
CAj	SÍ*	SÍ*
VNN		NO

- Responde a las preguntas:
 - · ¿de cuántas asignaturas puede matricularse un alumno?
 - ¿está obligado el alumno a matricularse de alguna asignatura?
 - ¿cuántos alumnos puede tener una asignatura?
 - ¿es necesario que las asignaturas tengan alumnos?

ASIGNATURA(código, nombre, curso, dni)

CP(código)

CAlt(dni)

CAj(dni) → **ALUMNO**

ALUMNO(dni, nombre) CP(dni)

	Duplicados	Nulos
СР	NO	NO
CAlt	NO	NO
CAj	SÍ*	SÍ*
VNN		NO

- Responde a las preguntas:
 - ¿de cuántas asignaturas puede matricularse un alumno?
 - ¿está obligado el alumno a matricularse de alguna asignatura?
 - ¿cuántos alumnos puede tener una asignatura?
 - ¿es necesario que las asignaturas tengan alumnos?

ASIGNATURA (código, nombre, curso) CP(código) ALUMNO (dni, nombre) CP(dni)

MATRÍCULA (dni, asig)

CP(dni, asig)

CAj(dni) → ALUMNO CAj(asig) → ASIGNATURA

	Duplicados	Nulos
СР	NO	NO
CAlt	NO	NO
CAj	SÍ*	SÍ*
VNN		NO

Responde a las preguntas:

- ¿de cuántas asignaturas puede matricularse un alumno?
- ¿está obligado el alumno a matricularse de alguna asignatura?
- ¿cuántos alumnos puede tener una asignatura?
- ¿es necesario que las asignaturas tengan alumnos?

ASIGNATURA(código, nombre, curso) CP(código) ALUMNO(dni, nombre) CP(dni)

MATRÍCULA(dni, asig)

CP(dni)

CAlt(asig)

CAj(dni) → ALUMNO

 $CAj(asig) \rightarrow ASIGNATURA$

	Duplicados	Nulos
СР	NO	NO
CAlt	NO	NO
CAj	SÍ*	SÍ*
VNN		NO

Responde a las preguntas:

- ¿de cuántas asignaturas puede matricularse un alumno? UNA
- ¿está obligado el alumno a matricularse de alguna asignatura? SÍ
- ¿cuántos alumnos puede tener una asignatura? UNO
- · ¿es necesario que las asignaturas tengan alumnos? SÍ

MATRÍCULA(código, nombre, curso, dni, nombre) CP(código) CAlt(dni)

ASIGNATURA

cod	nom	creds	dni	nom
BD1	Bases 1	9	21	Pepe
BD2	Bases 2	6	34	Paco
AESI	Análisis	6	72	Arturo

	Duplicados	Nulos
СР	NO	NO
CAlt	NO	NO
CAj	SÍ*	SÍ*
VNN		NO

Responde a las preguntas:

- · ¿de cuántas asignaturas puede matricularse un alumno? UNA
- · ¿está obligado el alumno a matricularse de alguna asignatura? SÍ
- ¿cuántos alumnos puede tener una asignatura? UNO
- · ¿es necesario que las asignaturas tengan alumnos? SÍ

MATRÍCULA(código, nombre, curso, dni, nombre) CP(código) CAlt(dni)

Card(alumno, matrícula) = (1, 1) Card(asignatura, matrícula) = (1, 1)

(si se dispone de la información suficiente como para saber que son dos conceptos distintos relacionados)

"Los alumnos deben matricularse de una única asignatura y las asignaturas admitirán siempre, y como mucho, un matriculado"

