SISTEMAS DE BASES DE DATOS

TIGC1018

UNIDAD 2
Modelo LÓGICO

Diseño de una Base de Datos

- 3 pasos importantes:
 - 1. Análisis de Requerimientos
 - 2. Diseño Conceptual:

3. Diseño Lógico, físico:

CONTENIDO

- 1. Tablas, Columnas, Filas y Campos (Primera Forma Normal)
- 2. Definición de PK y FK
- 3. Conversión de Entidades del Modelo Conceptual.
- Conversión de Relaciones:
 - 1:1
 - □ 1:M
 - ☐ M:M
- 5. Conversión de Relaciones Especiales:
 - ☐ Supertipo subtipo
 - Dependencia
 - Recursiva

MODELO LÓGICO

- El modelo lógico es el refinamiento del Modelo Conceptual.
- Aquí se reducen y/o aumentan entidades y solo quedan aquellas que van a ser diseñadas como tablas de la Base de Datos.

TRANSFORMACIÓN DEL MC AL ML

- Se transforman en tablas todos los tipos de entidades, atributos relaciones que aparecen en el Modelo Conceptual
- Las claves primarias se mantienen
- Fusión de Tablas, creación de tablas, eliminación de relaciones, etc
- Normalización: Se normaliza el esquema resultante

CONVERSIÓN DE ENTIDADES DEL MC

- Cada entidad del modelo conceptual se transforma directamente en una tabla.
- Los atributos de la entidad pasan a ser automáticamente las columnas de la tabla..

Entidad — Tabla

Atributos — Columnas

Chen y Crow's Foot – Atributos

Atributos multivaluados

b)

TIPOS DE CLAVES

- Una clave es una o más columnas de una tabla que identifica una fila.
- Una clave única identifica una sola fila, una no única identifica a varias filas.

• Una clave compuesta es una clave que contiene dos o más atributos.

• Una tabla tiene una clave primaria única y puede tener claves únicas adicionales llamadas claves candidatas.

Integridad de la entidad - CLAVE PRIMARIA

Es usada para:

- Representar la tabla en las relaciones.
- Organizar el almacenamiento de tabla.
- Generar indices.

Interidad Referencial — FOREIGN KEY

- Una clave foránea es una referencia a una clave en otra tabla.
- Las claves foráneas no necesitan ser claves únicas en la tabla donde están.
 - Pero sí deben ser únicas a donde están referenciadas.

Can Stock Photo

Crow's Foot Model – PK's FK's

Relacion de Dependencia - Débiles y Fuertes

Débil

Fuerte

CONVERSIÓN DE RELACIONES

- Cardinalidad de M:M
- La relación de un modelo conceptual se transforma directamente en una tabla.
- Los campos de esta tabla son las claves primarias de todas las entidades que participen en la relación más todos aquellos atributos que pudiera tener la relación

FUSIÓN DE TABLAS: Simplificación del ML

- El número de tablas que componen la DB debe mantenerse en el mínimo posible.
- Esto es aplicable a las relaciones binarias con cardinalidad uno a uno.
- Las tablas con un único atributo se pueden eliminar.

RELACIONES 1:1

• Si una de las entidades que participa en la relación posee cardinalidad (0,1), mientras que en la otra es (1,1), conviene propagar la clave de la entidad de cardinalidad (1,1) a la tabla resultante de la entidad de cardinalidades (0,1).

	CLIENTE		PREFERENCIA		
PK	idCLIENTE (int)		PK	id_pref (int)	
	Nombre (char(30))	idCliente= idCliente		tipoPref(char(30))	
	Direccion (char(50))	1		maxRent(int)	
	Telefono (int)		FK	idCliente	

RELACIONES 1:1

• -Cuando las participaciones de una relación binaria es parcial, ej:

• Se decide cuál es la clase PADRE e HIJA, y la PK se copia del PADRE al HIJO

1113	CARRO					EMPLEADO		
	PK	matricula (char(10))	idEmpleado= idEmpleado		PK	cedula (char(10))		
1		marca (char(30))		ļ		nombre (char(30))		
FACULTAD DE INGENIERÍA EN					FK	matricula (char(10))		
FACULTAD		NIERÍA EN			FK	, , ,		

RELACIONES 1:1

- ◆ En el caso de que **ambas** entidades presenten **cardinalidades (1,1)**, se puede unificar ambas entidades en una sola tabla.
- Se elige como PK a cualquiera de las entidades originales

EQUIPO			
PK	Codigo (int) Nombre (char(30)) anoFundacion (int) cedula_presi (int) nombre_presi (char(30)) apellido_presi (char(30)) codigo_presi (int)		

RELACIONES 1:M

- La entidad que posee la cardinalidad de 1 es considerada como entidad Padre
- La entidad que posee la cardinalidad de **M** es considerada como entidad **Hijo**
- ☐ Se copia la **PK** de la tabla **Padre** a la tabla **Hija** como **FK**
- ☐ Asi mismo, si la relación tuviera atributos propios, también pasarían a la tabla que representa la entidad con cardinalidad "varios".

RELACIONES 1:M

EMPLEADO
idEmpleado (pk)
Nombre
Dirección
Teléfono

EMPLEADO				
PK	idEmpleado (int)			DEPARTAMENTO
	Nombre (char(30))	idDepartamento= idDepartamento		DEFARIAMENTO
	` ` ` ''		PK	idDepartamento (int)
	Direccion (char(50))			Nombre (char(30))
	Telefono (int)			Trombre (char(50))
FK	idDepartamento (int)			

USUARIO				
PK	idUsuario (char (30))			
	idUsuario (char (30)) Password (char(30)) Nombre (char(30))			
	Nombre (char(30))			
	Apellido (char(30))			

idUsuario= idUsuario

PK idReservacion(int)
fechaLlegada (date)
horaLlegada (time)
diasPermanencia (int)
fechaReservacion (date)
horaReservacion (time)

FK idUsuario (char(30))

RELACIONES M:M

RELACIONES TERNARIAS

RELACIONES TERNARIAS

Nombre (char(30))

Apellido (char(30))

Code Name

• Implementa

CONVERCIÓN DE RELACIONES ESPECIALES

Supertipo –Subtipo

- (a) Cuando participan: supertipo y múltiples subtipos {obligatorio,sobrelapado}
- (b) Cuando participan: supertipo y no necesariamente multiples subtipos {optional, sobrelapado}
- (c) Cuando participan: supertipo y solo uno de los subtipos { obligatorio, disjunto}
- (d)Cuando participan: supertipo y la elección del subtipo es opcional {obligatorio,sobrelapado}

(a.1) {obligatorio, sobrelapado} **EMPLEADO** idEmp (pk) Nombre Nombre idEmp Direccion Direccion esVendedor esTecnico idEmp = idEmp idEmp = idEmp **EMPLEADO VENDEDOR TÉCNICO TECNICO** idEmp(pk)(fk) VENDEDOR idEmp (PK)(FK) numVentas licencia

(a.2) {obligatorio, sobrelapado}

EMPLEADO

idEmp(pk)

Nombre

Direccion

esVendedor

esTecnico

(b.1) {obligatorio, disjunto}

EMPLEADO

idEmp(pk)(fk)

numVentas

Nombre

Direccion

Licencia

tipo

(b.2) {obligatorio, disjunto}

VENDEDOR idEmp(pk)

Nombre

Direccion

•••

| ...

TECNICO

idEmp(pk)

Nombre

Direccion

...

...

*Asegurarse que sean excluyentes

(c.2) {optional,disjoint}

EMPLEADO

idEmp(pk)

Nombre

Direccion

Tipo

numVentas

Licencia

(d.1) {optional,overlapped}

(d.2) {optional,overlapped}

EMPLEADO

idEmp(pk)

Nombre

Direccion

esVendedor

esTecnico

numVentas

licencia

DEPENDECIA

EDIFICIO			DE	PARTAMENTO
PK	idEdificio (int)	idEdificio= idEdificio	PK FK	IdEdificio (int)
	Nombre (char(30))		PK	hab_num (int)
	Direccion (char(50))			Piso (int)

Relación de Participación Total

 Una entidad está participando totalmente en una relación si cada instancia de la entidad debe coincidir con las instancias de la otra entidad

RECURSIVA

EMPLEADO	
idEmpleado (int)	
Nombre (char(30))	
Apellido (char(30))	
Descripcion (char(50))	
Telefono (int)	
idSupervisor (int)	
	idEmpleado= idSupervis
	idEmpleado (int) Nombre (char(30)) Apellido (char(30)) Descripcion (char(50)) Telefono (int)

RECURSIVA

	EMPLEADO_GRUPOS			
	PK, FK	idEmpSupervisor (int)		
	PK, FK	idEmpSupervisado (int)		
idEmpleado= idEmpSupervisor	ſ	idEmpleado=		

id Emp Supervisado

EMPLEADO				
PK	idEmpleado (int)			
	Nombre (char(30))			
	Apellido (char(30))			
	Descripcion (char(50))			
	Telefono (int)			

