DISEÑO DE BASES DE DATOS RELACIONALES:

MODELADO LÓGICO: EL MODELO RELACIONAL

Tema 3

Manuel Ramos Cabrer

Índice

- Estructura de bases de datos relacionales
- Conversión de diseños E-A a relaciones
- Integridad de dominio y referencial
- Álgebra relacional
- Operaciones del álgebra relacional extendida
- Modificaciones de la base de datos

Ejemplo de una relación

Atributos

	ID	nombre	nombre_dpto	salario
	10101	Mariano	Telemática	35000
	22222	Ana	Física	45000
	12121	Felipe	Economía	40000
	32343	Juan	Historia	30000
×	45565	María	Telemática	35000
	98345	José	Señal y Comun.	40000
Tuplas	76766	Asunción	Biología	32000
·	58583	Loreto	Historia	50000
	83821	Pedro	Telemática	47000
	15151	Luis	Música	33000
	33456	Paula	Física	40000
	76543	Lucía	Economía	42000

(a) Relación profesores

Tipos de atributo

- Cada atributo de una relación tiene un nombre
- El conjunto de valores permitidos para cada atributo se denomina dominio del atributo
- Los valores de los atributos deben ser (normalmente)
 atómicos, es decir, indivisibles
 - P.e. atributos con valores multivaluados no son atómicos
 - P.e. atributos con valores compuestos no son atómicos
- El valor especial null pertenece a cualquier dominio
- El valor nulo complica la definición de algunos operadores

Esquema e Instancia de un relación

- $A_1, A_2, ..., A_n$ son atributos
- $R = (A_1, A_2, ..., A_n)$ es un esquema de relación

• Formalmente, dados los conjuntos $D_1, D_2, \dots D_n$ una relación r es un subconjunto de

$$D_1 \times D_2 \times \ldots \times D_n$$

- Es decir, una relación es un conjunto de n-tuplas $(a_1, a_2, ..., a_n)$ donde cada $a_i \in D_i$
- Los valores que almacene en cada momento (instancia de la relación) se especifican en forma tabular.
 - Un elemento t de r es una tupla y se representa por una fila.

Las relaciones no tienen orden

- El orden de las tuplas no es relevante (las tuplas se pueden almacenar en un orden arbitrario)
- P.e. la relación docente con tuplas no ordenadas

ID	nombre	nombre_dpto	salario
22222	Ana	Física	45000
12121	Felipe	Economía	40000
32343	Juan	Historia	30000
45565	María	Telemática	35000
98345	José	Señal y Comun.	40000
76766	Asunción	Biología	32000
10101	Mariano	Telemática	35000
58583	Loreto	Historia	50000
83821	Pedro	Telemática	47000
15151	Luis	Música	33000
33456	Paula	Física	40000
76543	Lucía	Economía	42000

(a) Relación profesores

Base de datos

- Una base de datos está formada por un conjunto de relaciones
- La información sobre una organización se divide en partes y cada relación almacena una parte de la información


```
P.e.: docente alumno tutor
```

- Mal diseño: almacenar toda la información en una sola relación: univ(ID_docente, nombre, nombre_dpto, salario, ID_alumno, ...) da lugar a
 - información repetida (p.e. dos alumnos tienen el mismo docente)
 - necesidad de valores nulos (p.e. información sobre un alumno sin tutor)
- La teoría de la normalización se encarga de como diseñar esquemas relacionales correctos

Claves

- Dado K ∈ R
- K es una superclave de R si los valores de K son suficientes para identificar cada una de las tuplas de cada relación posible r(R)
 - por "posible r" indicamos una relación r que pueda existir en la organización que estamos modelando.
 - Ejemplo: {ID} y {ID, nombre} son ambas superclaves de Docente, si consideramos que dos docentes no pueden tener el mismo nombre.
- K es una clave candidata si K es mínima
 - Ejemplo: {ID} es una clave candidata de Docente.
- Una de las claves candidatas se elige como clave primaria.
 - ¿Cuál?
- Restricción de clave foránea: Valor de una relación que debe aparecer en otra.
 - Relación referenciada.
 - Relación que referencia.

Diagrama del esquema para una BD de universidad

Conversión de esquemas E-A a relaciones

- Los conjuntos entidad y los conjuntos asociación se pueden representar uniformemente como esquemas de relación que representan los contenidos de la base de datos.
- Una base de datos que sigue el esquema E-A se puede representar mediante un conjunto de esquemas de relación.
- Para cada conjunto entidad y cada conjunto asociación existe un esquema de relación único al que se le asigna el nombre del conjunto entidad o conjunto asociación correspondiente.
- Cada esquema tiene un conjunto de columnas (normalmente una por atributo), que tienen nombres únicos.
- Convertir un diagrama E-A a esquemas de relación es la base para conseguir un diseño relacional a partir de ese diseño E-A

Representación de conjuntos entidad con atributos simples

- Un conjunto entidad fuerte se transforma en un esquema con los mismos atributos.
 - P.e.: alumno(ID, nombre, tot_creditos)
- Un conjunto entidad débil se convierte en un esquema que incluye una columna para la clave primaria del conjunto entidad fuerte que la identifica.
 - P.e. grupo(id_materia, id_grupo, cuatrimestre, año)

Atributos compuestos y multivalorados

- Los atributos compuestos se eliminan creando un nuevo atributo para cada uno de los campos componentes
 - P.e. dado el conjunto entidad docente con atributo compuesto nombre con atributos componentes nombre_comun y primer_apellido, la relación correspondiente al conjunto entidad tendrá dos columnas nombre_nombre_comun y nombre_primer_apellido
 - El prefijo se puede omitir si no hay ambiguedad
- Un atributo multivalorado M de una entidad E se representa mediante una nueva relación EM
 - La relación EM tendrá como columnas la clave primaria de E y un atributo que se corresponderá con el atributo multivalorado M
 - P.e. El atributo multivalorado telefonos de empleado se representa mediante la relación
 - docente_telefonos (<u>ID</u>, <u>numero_telefono</u>)
 - Cada valor de un atributo multivalorado se corresponde con una fila diferente de la relación EM
 - P.e., una entidad docente con clave primaria "22222" y teléfonos "123456" y "234567" se corresponde con dos filas:

(22222, 123456) y(22222, 234567)

Representación de conjuntos asociación

- Un conjunto asociación varios a varios se representa con un esquema con atributos para las claves primarias de los dos conjuntos entidad participantes, y también para los atributos descriptivos del conjunto asociación.
- P.e.: esquema para el conjunto asociación tutoriza:

tutoriza(<u>id</u> a, <u>id</u> d)

Representación de conjuntos asociación

- Un conjunto asociación uno a varios o varios se puede representar añadiendo un atributo adicional al lado de "varios", que sea clave foránea y referencia la clave primaria del lado de "uno".
- P.e.: en vez de crear un esquema para el conjunto entidad docente_dpto, podemos añadir una clave foránea nombre_dpto al conjunto entidad docente.

Representación de conjuntos asociación

- Para un conjunto asociación uno a uno cualquiera de los extremos puede jugar el papel de "varios".
 - Es decir, el atributo adicional (clave foránea) se puede añadir a cualquiera de los esquemas correspondientes a los dos conjuntos entidad.
- En la utilización de claves foráneas, si la participación es parcial en el lado de "varios", puede dar lugar a la aparición de valores nulos ("null")
- En el esquema correspondiente a un conjunto asociación, el enlace entre la entidad débil y su entidad fuerte identificadora es redundante.
 - P.e. El esquema grupo ya contiene los atributos que deberían aparecer en el esquema grupo_materia.

Determinación de claves a partir de conjuntos E-A

- Conjunto entidad fuerte. La clave primaria del conjunto entidad pasa a ser la clave primaria del esquema.
- Conjunto entidad débil. La clave primaria del esquema está formada por la unión de la clave primaria del conjunto entidad fuerte y el discriminador del conjunto entidad débil.
- Conjunto asociación. La unión de las claves primarias de los conjuntos entidad participantes es una superclave del esquema.
 - Para conjuntos asociación varios-a-varios, la unión de las claves primarias pasa a ser la clave primaria de las relación.
 - Para conjuntos asociación varios-a-uno (si decidimos resolverlas mediante un esquema y no mediante una clave foránea), la clave primaria del conjunto entidad "varios" pasa a ser la clave primaria de la relación.
 - Para conjuntos asociación uno-a-uno (si decidimos resolverlas mediante un esquema y no mediante una clave foránea), la clave primaria de la relación puede ser la de cualquiera de los conjuntos entidad.

Representación de especializaciones con esquemas

Método 1:

- Crear un esquema para la entidad de nivel alto
- Crear un esquema para cada conjunto entidad de nivel bajo, que incluirá la clave primaria del conjunto entidad de nivel alto y los atributos locales

esquema	atributos
persona	ID, nombre, calle, ciudad
alumno	ID, tot_creditos
empleado	ID, salario

 Problema: obtener información sobre, por ejemplo, empleados requiere acceder a dos relaciones, una correspondiente al esquema de alto nivel y otra correspondiente al esquema de bajo nivel.

Representación de especializaciones con esquemas (Cont.)

Método 2:

 Crear un esquema para cada conjunto entidad con todos los atributos locales y heredados

esquema	atributos
persona	ID, nombre, calle, ciudad
alumno	ID, nombre, calle, ciudad, tot_creditos
empleado	ID, nombre, calle, ciudad, salario

- Si la especialización es total, el esquema para la entidad generalizada (persona) no tiene que almacenar información
 - Se puede definir como una relación "vista" que contenga la unión de las relaciones de especialización
 - Pero aún puede ser necesario un esquema para restricciones de tipo clave foránea
- Problema: la información sobre nombre, calle y ciudad puede almacenarse de manera redundante para personas que son a la vez alumos y empleados

Esquemas correspondientes a agregaciones

- Para representar una agregación, se crea un esquema conteniendo:
 - la clave primaria de la asociación agregada,
 - la clave primaria del conjunto entidad asociado
 - cualquier atributo descriptivo

Esquemas correspondientes a agregaciones (Cont.)

 P.e. para representar la asociación evalua entre la asociación supervisa_proy y el conjunto entidad director, creamos un esquema

evalua (ID_a, ID_proyecto, ID_d, ID_evaluacion)

 El esquema supervisa_proy es redundante siempre que permitamos almacenar valores nulos en el atributo ID_evaluación en la relación evalua.

Diagrama E-A para una universidad

Diagrama del esquema para una BD de universidad

Restricciones de dominio

- Las restricciones de integridad nos protegen ante daños accidentales en la base de datos, asegurando que los cambios autorizados en la base de datos no van a producir una pérdida de consistencia en los datos
- Las restricciones de dominios son la forma más elemental de restricciones de integridad.
- Comprueban los valores insertados en la base de datos, y comprueban las consultas para asegurar que las comparaciones tienen sentido.
- Se pueden crear nuevos dominios a partir de los tipos de datos existentes
 P.e. create domain Euros numeric(12, 2)
 create domain Libras numeric(12,2)
- No se puede asignar o comparar un valor de tipo Euros con un valor de tipo Libras.
 - No obstante, se pueden convertir tipos:
 (cast r.A as Libras)

 (Se debería también multiplicar por la conversión euro-a-libra)

Integridad referencial

- Asegura que un valor que aparece en una relación para un conjunto de atributos determinado también aparece en un conjunto de atributos de otra relación.
 - Ejemplo: Si "Ingeniería Telemática" es un nombre de departamento que aparece en una de las tuplas de la relación docente, entonces existe una tupla en la relación departamento para el departamento "Ingeniería Telemática".

Definición formal

- Dadas las relaciones $r_1(R_1)$ y $r_2(R_2)$ con claves primarias K_1 y K_2 respectivamente.
- El subconjunto α de R_2 es una *clave foránea* referenciando K_1 en la relación r_1 , si para cada t_2 en r_2 debe haber una tupla t_1 en r_1 tal que $t_1[K_1] = t_2[\alpha]$.
- Las restricciones de integridad referencial también se denominan dependencias de subconjunto ya que se pueden expresar como

$$\prod_{\alpha} (r_2) \subseteq \prod_{K1} (r_1)$$

Comprobación de integridad referencial durante una modificación

 Se deben realizar las siguientes comprobaciones con el fin de preservar la siguiente restricción de integridad referencial:

$$\prod_{\alpha} (r_2) \subseteq \prod_{K1} (r_1)$$

• **Insertar.** Si una tupla t_2 se inserta en r_2 , el sistema se debe asegurar de que hay una tupla t_1 en r_1 tal que $t_1[K] = t_2[\alpha]$. Es decir

$$t_2 [\alpha] \in \prod_K (r_1)$$

• **Eliminar.** Si se elimina una tupla t_1 de r_1 , el sistema debe hallar el conjunto de tuplas de r_2 que referencian σ t_1 :

$$\sigma_{\alpha = t1[K]} (r_2)$$

Si el conjunto no es vacío

- · o bien se rechaza el comando como un error,
- o bien se deben eliminar las tuplas que referencian a t_1 (se permiten eliminaciones en cascada)

Modificaciones de la base de datos (Cont.)

Actualizaciones. Hay dos casos:

- Si se actualiza una tupla t_2 en la relación r_2 y la actualización modifica los valores de la clave foránea α , entonces se debe hacer un test similar al caso de inserción:
 - Si t_2 ' denota el nuevo valor de la tupla t_2 , el sistema se debe asegurar de que

$$t_2'[\alpha] \in \prod_{K}(r_1)$$

- Si se actualiza una tupla t_1 en r_1 , y la actualización modifica el valor de la clave primaria (K), entonces se debe realizar un test similar a la del caso de eliminación:
 - El sistema debe calcular

$$\sigma_{\alpha = t1[K]} (r_2)$$

utilizando el valor anterior de t_1 (el valor antes de hacer la actualización).

- 2. Si el conjunto no es vacío
 - 1. la actualización se puede rechazar como un error, o
 - La actualización se puede hacer en cascada sobre las tuplas del conjunto, o
 - 3. Las tuplas del conjunto se pueden eliminar.

Lenguajes de consulta relacionales

- Lenguajes con los que el usuario obtiene información almacenada en la base de datos.
- Tipos de lenguajes
 - procedimentales
 - No procedimentales (declarativos)
- Lenguajes "puros":
 - Álgebra relacional
 - Cálculo relacional de tuplas
 - Cálculo relacional de dominios
- Los lenguajes puros son la base de los lenguajes que se utilizan habitualmente

Álgebra relacional

- Lenguaje procedimental
- Seis operadores básicos
 - selección
 - proyección
 - unión
 - diferencia de conjuntos
 - producto cartesiano
 - renombrar
- Los operadores se aplican sobre dos o más relaciones y dan como resultado una nueva relación.

Operación de selección

- Notación: $\sigma_p(r)$
- p se denomina predicado de la selección
- Se define como:

$$\sigma_{p}(\mathbf{r}) = \{t \mid t \in r \ \mathbf{y} \ p(t)\}$$

donde p es una fórmula en calculo proposicional formada por términos unidos por : \land (y), \lor (o), \neg (no) Cada término tiene la forma:

<atributo> op <atributo> o <constante>

donde op es: =, \neq , >, \geq , <, \leq

• Ejemplo de selección:

σ nombre dpto="Ingeniería Telemática" (departamento)

Operación de selección – Ejemplo

• Relación r

A	1	В	C	D
a	4	α	1	7
a	t	в	5	7
6	3	в	12	3
6	3	в	23	10

• $\sigma_{A=B \land D > 5}(r)$

Α	В	С	D
α	α	1	7
в	в	23	10

Operación de proyección

Notación:

$$\prod_{A_1, A_2, \dots, A_k} (r)$$

donde A_1 , A_2 son nombres de atributos y r en un nombre de relación.

- El resultado es la relación de k columnas que se obtiene eliminando las columnas no listadas
- Las filas duplicadas del resultado se eliminan, ya que las relaciones son conjuntos
- P.e. Eliminar el atributo nombre-sucursal de *cuentas* $\prod_{numero-cuenta, saldo}$ (cuenta)

Operación de proyección – Ejemplo

• Relación r:

A	В	C
α	10	1
α	20	1
в	30	1
в	40	2

 $\prod_{A,C} (r)$

Operación de unión

- Notación: r ∪ s
- Se define como:

$$r \cup s = \{t \mid t \in r \circ t \in s\}$$

- Para que $r \cup s$ sea válida.
- 1. r, s deben tener el mismo número de atributos.
- 2. Los dominios de los atributos deben ser *compatibles* (p.e., la 2ª columna de r contiene el mismo tipo de valores que la 2ª columna de s)
- P.e. encontrar los nombre de todas las personas de la universidad

```
\prod_{nombre} (alumno) \cup \prod_{nombre} (docente)
```

Operación de unión – Ejemplo

• Relaciones r, s:

A	В	
α	1	
α	2	
в	1	
r		

r U s:

Operación diferencia de conjuntos

- Notación r − s
- Se define como:

$$r-s = \{t \mid t \in r \ \mathbf{y} \ \mathsf{t} \notin s\}$$

- La diferencia de conjuntos se debe realizar entre relaciones compatibles.
 - r y s deben tener el mismo número de atributos
 - Los dominios de los atributos de r y s deben ser compatibles

Operación diferencia de conjuntos – Ejemplo

• Relaciones r, s:

Α	В	
α	1	
α	2	
в	1	
r		

A	В	
α	2	
в	3	
S		

r − *s*:

Operación producto cartesiano

- Notación r x s
- Se define como:

$$r \times s = \{t \mid q \mid t \in r \mid y \mid q \in s\}$$

- Se asume que los atributos de r(R) y s(S) son disjuntos. (Es decir, $R \cap S = \emptyset$).
- Si los atributos de *r*(*R*) y *s*(*S*) no son disjuntos, se debe utilizar la operación de renombrar.

Operación producto cartesiano - Ejemplo

Relaciones *r, s*:

A B
α 1
β 2

 C
 D
 E

 α
 10
 a

 β
 10
 a

 β
 20
 b

 γ
 10
 b

rxs:

Ε В A D 10 a α α 10 a α 20 b α 10 b α в 10 в 10 a 20 b 10 b

E

a

Combinación de operaciones

- Se pueden construir expresiones utilizando varias operaciones
- Ejemplo: $\sigma_{A=C}(r \times s)$

r x s

A	В	C	D	E
α	1	α	10	а
α	1	в	10	а
α	1	в	20	b
α	1	γ	10	b
в	2	α	10	а
в	2 2 2	в	10	а
в	2	в	20	b
в	2	γ	10	b

			•	-
	α	1	α	1
$A=C(r \times s)$	в	2	в	2
A=U(' ' ' ' ')	в	1 2 2	в	2

•
$$\sigma_{A=C}(r \times s)$$

Operación de renombrado

- Permite nombrar, y por tanto referirnos a, los resultados de las expresiones de álgebra relacional.
- Permite referirse a una relación con más de un nombre.
 Ejemplo:

$$\rho_{X}(E)$$

devuelve la expresión *E* con el nombre *X*

 Si la expresión E en álgebra relacional tiene un orden n, entonces

$$\rho_{X (A1, A2, ..., An)}(E)$$

devuelve la expresión *E* con el nombre *X*, y con los atributos renombrados a *A*₁, *A*₂,, *An*.

Definición formal

- Una expresión básica en álgebra relacional puede ser:
 - Una relación de la base de datos
 - Una relación constante
- Dadas dos expresiones en álgebra relacional E_1 y E_2 también son expresiones en álgebra relacional:
 - $E_1 \cup E_2$
 - $E_1 E_2$
 - $E_1 \times E_2$
 - $\sigma_p(E_1)$, P es un predicado sobre los atributos de E_1
 - $\prod_{S}(E_1)$, S es una lista que contiene algunos atributos de E_1
 - $\rho_{x}(E_{1})$, x es el nuevo nombre del resultado de E_{1}

Otras operaciones

- Podemos definir más operaciones que no proporcionan nueva funcionalidad al álgebra relacional pero que simplifican consultas habituales.
 - Intersección de conjuntos
 - Reunión (join) natural
 - División
 - Asignación

Operación intersección de conjuntos

- Notación: r ∩ s
- Se define como:

$$r \cap s = \{t \mid t \in r \text{ and } t \in s\}$$

- Asumiendo:
 - r, s tienen el mismo número de atributos
 - Los atributos de r y s con compatibles
- Nota: $r \cap s = r (r s)$

Operación intersección de conjuntos - Ejemplo

• Relaciones r, s:

Α	В			
α	1			
α	2			
в	1			
<u> </u>				

r

Α	В
α β	2 3

S

Operación join natural

- Notación: r ⋈ s
- Dadas dos relaciones r y s sobre los esquemas R y S respectivamente.

Entonces, $r \bowtie s$ es una relación sobre el esquema $R \cup S$ que se obtiene de la siguiente manera:

- Se considera cada par de tuplas t_r de r y t_s de s.
- Si t_r y t_s tienen el mismo valor para cada uno de los atributos en $R \cap S$, se añade una tupla t al resultado, donde
 - t tiene el mismo valor que t_r sobre r
 - t tiene el mismo valor que t_S sobre s
- Ejemplo:

```
R = (A, B, C, D)
S = (E, B, D)
```

- Esquema de relación = (A, B, C, D, E)
- $r \bowtie s$ se define como:

```
\Pi_{r.A, r.B, r.C, r.D, s.E} (\sigma_{r.B = s.B \land r.D = s.D} (r \times s))
```

Operación join natural - Ejemplo

Relaciones r, s:

A	В	С	D	
α	1	α	а	
в	2 4	Υ	a	
Υ	4	в	b	
α	1	Υ	a	
δ	2	в	b	
r				

В	D	E	
1	а	α	
3	a	в	
1	a	γ δ	
1 2 3	b	δ	
3	b	ε	
S			

 $r \bowtie s$

A		В	С	D	E
α	,	1	α	а	α
α		1	α	a	Υ
α	,	1	Υ	a	α
α	,	1	Υ	a	Υ
δ		2	в	b	δ

Operación división

$$r \div s$$

- Adecuada para consultas que incluyan la expresión "para todos".
- Dadas las relaciones r y s sobre los esquemas R y S respectivamente, donde
 - $R = (A_1, ..., A_m, B_1, ..., B_n)$
 - $S = (B_1, ..., B_n)$

El resultado de r ÷ s es una relación sobre el esquema

$$R - S = (A_1, ..., A_m)$$

$$r \div s = \{t \mid t \in \prod_{R-S}(r) \land \forall u \in s \ (tu \in r)\}$$

Operación división - Ejemplo

Relaciones r, s:

α	1
α	2
α	3
в	1
Υ	1
δ	1
δ	3
δ	4

В

1 2

S

r ÷ *s*:

A

α

в

Otro ejemplo de división

Relaciones *r, s*:

Α	В	C	D	Ε
α	а	α	а	1
α	a	Υ	a	1
α	а	Υ	b	1
в	a	Υ	a	1
в	а	Υ	b	3
Υ	a	Υ	a	1
Υ	a	Υ	b	1
Υ	а	в	b	1

 D
 E

 a
 1

 b
 1

r

r ÷ *s*:

$$\begin{array}{c|ccc} A & B & C \\ \hline \alpha & a & \Upsilon \\ \Upsilon & a & \Upsilon \end{array}$$

Operación asignación

- La operación asignación (←) facilita un modo conveniente de expresar consultas complejas.
 - · Escribir consultas como un programa secuencial consistente en
 - · un conjunto de asignaciones
 - seguido por una expresión cuyo valor se muestre como el resultado de la consulta.
 - La asignación siempre se debe realizar a una variable relación temporal.
- Ejemplo: r ÷ s se puede expresar como

$$temp1 \leftarrow \Pi_{R-S}(r)$$

 $temp2 \leftarrow \Pi_{R-S}((temp1 \times s) - \Pi_{R-S,S}(r))$
 $result = temp1 - temp2$

- El resultado de la expresión a la derecha de ← se asigna a la variable relación de la izquierda de ←.
- La variable se puede utilizar en las expresiones que van a continuación.

Operaciones del Álgebra Relacional Extendida

- Proyección generalizada
- Reunión (join) externa
- Funciones agregadas

Proyección generalizada

• Extiende la operación de proyección permitiendo funciones aritméticas en la lista de proyección.

$$\Pi_{\text{F1, F2, ..., Fn}}(E)$$

- E es cualquier expresión en álgebra relacional
- F_1 , F_2 , ..., F_n son expresiones aritméticas que incluyen constantes y atributos del esquema de E.
- P.e. Dada la relación info_producto(nombre, precio_compra, precio_venta), averiguar cuánto se gana en cada producto:

```
Π<sub>nombre, precio_venta – precio_compra</sub> (info_producto)
```

Funciones y operaciones agregadas

 Las funciones de agregación toman como argumentos un conjunto de valores y devuelven un valor simple como resultado.

avg: valor medio

min: valor mínimo

max: valor máximo

sum: suma de valores

count: número de valores

Operación agregada en álgebra relacional

$$g_{1, G_{2, ..., G_{n}}} g_{F_{1}(A_{1}), F_{2}(A_{2}), ..., F_{n}(A_{n})}(E)$$

- E es cualquier expresión en álgebra relacional
- G₁, G₂ ..., G_n es una lista de atributos sobre los que agrupar (puede estar vacía)
- Cada F_i es una función agregada
- Cada A_i es un nombre de atributo

Operación agregada - Ejemplo

• Relación r:

A	В	С
α	α	7
α	в	7
в	в	3
в	в	10

 $g_{\text{sum(c)}}(r)$

sum(c)

27

Operación agregada - Ejemplo

• Relación cuenta agrupada por nombre-sucursal:

nombre-sucursal	numero-cuenta	saldo
Vigo	A-102	400
Vigo	A-201	900
Madrid	A-217	750
Madrid	A-215	750
Pontevedra	A-222	700

nombre-sucursal $g_{sum(saldo)}$ (cuenta)

nombre-sucursal	saldo
Vigo	1300
Madrid	1500
Pontevedra	700

Funciones agregadas (Cont.)

- El resultado de la agregación no tiene nombre
 - Se puede utilizar la operación de renombrado para darle un nombre
 - Por conveniencia, se permite el renombrado como parte de la operación de agregación

nombre-sucursal 9 sum(saldo) as sum-saldo (cuenta)

Join externo

- Es una extensión de la operación de join que evita la pérdida de información.
- Calcula el join y después añade las tuplas de una relación que no coinciden con las tuplas de la otra relación al resultado del join.
- Utiliza valores null:
 - null significa que el valor es desconocido o no existe
 - Todas la comparaciones en las que participa un valor null son falsas por definición.

Join externo – Ejemplo

Relación materia

ID_materia	nombre_materia	creditos
170	Biología	3
230	Geografía	4
260	Matemáticas	6

■ Relación *matriculado*

nombre_alumno	ID_materia	
Juan López	L-170	
Ana Vázquez	L-230	
José García	L-155	

Join externo – Ejemplo

Join interno

materia ⋈ matriculado

ID_materia	nombre_materia	creditos	nombre_alumno
170	Biología	3	Juan López
230	Geografía	4	Ana Vázquez

■Join externo izquierdo

materia ⊐⊠ matriculado

ID_materia	nombre_materia	creditos	nombre_alumno
170	Biología	3	Juan López
230	Geografía	4	Ana Vázquez
260	Matemáticas	6	null

Join externo – Ejemplo

Join externo derecho

materia ⋈ matriculado

ID_materia	nombre_materia	creditos	nombre_alumno
170	Biología	3	Juan López
230	Geografía	4	Ana Vázquez
155	null	null	José García

■Join externo total

ID_materia	nombre_materia	creditos	nombre_alumno
170	Biología	3	Juan López
230	Geografía	4	Ana Vázquez
260	Matemáticas	6	null
155	null	null	José García

Valores nulos

- Las tuplas pueden contener valores nulos, denotados por null, en algunos de sus atributos
- null significa valor desconocido o que el valor no existe.
- El resultado de cualquier expresión aritmética en la que participe null es null.
- Las funciones agregadas ignoran los valores null
 - Es una decisión arbitraria. Alternativamente se podría haber devuelto como resultado *null*.
 - Seguimos la semántica de SQL respecto al manejo de valores nulos
- Para eliminación de duplicados y agrupamientos, null recibe el mismo tratamiento que cualquier otro valor, y se asume que dos nulos son iguales
 - Alternativa: asumir que cada nulo es distinto de los demás
 - Ambas son decisiones arbitrarias. Nosotros seguimos SQL

Valores nulos

- Las comparaciones con valores null devuelven un valor especial de verdad denominado desconocido
 - Si se usa falso en vez de desconocido, entonces not (A < 5)
 no sería equivalente a A >= 5
- Lógica trivalorada utilizando el valor de verdad desconocido:

```
 OR: (desconocido or verdad) = verdad, (desconocido or falso) = desconocido, (desconocido or desconocido) = desconocido
 AND: (verdad and desconocido) = desconocido, (falso and desconocido) = falso, (desconocido and desconocido) = desconocido
 NOT: (not desconocido) = desconocido
```

- En SQL "P es desconocido" se evalúa a verdad si el predicado P se evalúa a desconocido
- El resultado de un predicado de selección se trata como falso si se evalúa como desconocido

Modificación de la base de datos

- El contenido de la base de datos se puede modificar utilizando las siguientes operaciones:
 - Borrado
 - Inserción
 - Actualización
- Todas estas operaciones se expresan mediante el operador de asignación.

Borrado

- Una petición de borrado se expresa de manera similar a una consulta, excepto que, en vez de mostrar las tuplas al usuario, las tuplas seleccionadas se eliminan de la base de datos.
- Sólo se pueden eliminar tuplas completas; no se pueden eliminar solo determinados atributos
- Un borrado se expresa en álgebra relacional como:

$$r \leftarrow r - E$$

donde *r* es una relación y *E* es una consulta en álgebra relacional.

Ejemplo de borrado

Borrar todas los alumnos con menos de 50 créditos cursados.

$$alumno - \sigma_{tot \ creditos < 50}$$
 (alumno)

Inserción

- Para insertar datos en una relación podemos:
 - o bien especificar la tupla a insertar
 - o bien escribir una consulta cuyo resultado esté formado por las tuplas a insertar
- En álgebra relacional, una inserción se expresa:

$$r \leftarrow r \cup E$$

donde *r* es una relación y *E* es una expresión en álgebra relacional.

 La inserción de una sola tupla se realiza cuando E es una relación constante que contiene una tupla.

Ejemplo de inserción

 Insertar información en la base de datos sobre un nuevo alumno.

```
alumno ← alumno ∪ {("76767", "Felipe Gómez", "Ingeniería Telemática", 0)}
```

Actualización

- Permite cambiar el valor de una tupla sin cambiar todos los valores de la tupla
- Para ello se utiliza la operación de proyección generalizada

$$r \leftarrow \prod_{F1, F2, ..., Fl,} (r)$$

- Cada F_i es
 - el atributo i de r, si el atributo i no se quiere actualizar, o,
 - si se va a actualizar el atributo i, F_i es una expresión en la que intervienen solamente constantes y los atributos de r, que proporciona el nuevo valor del atributo

Ejemplo de actualización

Añadir 5 créditos al alumno con ID "22222".

```
cuenta \leftarrow \Pi_{ID, nombre, nombre\_dpto, tot\_creditos + 5} (\sigma_{ID="22222"} (alumno))
```