

TABLA DE CONTENIDOS

UNIDAD 2. ADMINISTRACIÓN DE TECNOLOGÍAS WEB

TECNOLOGÍAS WEB PARA DISPOSITIVOS TELEMÁTICOS

GESTORES DE BASE DE DATOS

OBJETIVO DE APRENDIZAJE

Utilizar tecnologías web basadas en red para el monitoreo del estado y la información de los dispositivos telemáticos.

Aplicaciones basadas en red

Referencia: https://www.gns3.com/software

Visual Studio Code Aplicaciones basadas en red

- ✓ Editor de código fuente ligero.
- ✓ Disponible para Windows, macOS y Linux.
- ✓ Soporte integrado para JavaScript, TypeScript y Node.js


```
EXTENSIONS: MARKETPLACE
 ដោ 🗆
 JS blog-post.js × JS index.js
 src > components > JS blog-post.is > 🕅 < function> > 📵 blog-post
 import React from "react"
 import Image from "gatsby-image"
 export default ({ data }) => {
 const blogPost = data.cms.blogPost
 GitLens - Git su... 9.8.5 Ф 23.1M ★5
 Supercharge the Git capabilities but
 var data: anv (
 [@] dateFormat
 {blogPost @ debug
 C/C++ 0.24.0
 blogPos ≅∑debugger
 C/C++ IntelliSense, debugging, and.
 blogPos @ decodeUR]
 ESLint 190
 @ 21 9M # 4 5
 = default
 Integrates ESLint JavaScript into V.
 <h1>{bloc @defaultStatus
 <div>Post \= delete
 <div danc  departFocus
 Debugger for C... 4.11.6 ♀ 20.6M ★4
 [@] devicePixelRatio
 Debug your JavaScript code in the
 ⊖ dispatchEvent
 Language Sup... 0.47.0 ♀ 18.6M ★ 4.5
 Java Linting, Intellisense, formattin...
 export const query = graphql
 vscode-icons 8.8.0
 ₽17.2M ★5
 info | [wdm]: Compiling...
 Icons for Visual Studio Code
 DONE Compiled successfully in 26ms
 VSCode Icons Team
 Vetur 0.21.1
 ₱17M ★4.5
 info : [wdm]: Compiled successfully.
 Vue tooling for VS Code
 Ln 6, Col 21 Spaces: 2 UTF-8 LF JavaScript 🙂
C 0 ↓ 1↑ 8 0 1 0 1 1 D Gatsby Develop (gatsby-graphgl-app)
```

Referencia: https://code.visualstudio.com/

Virtualización Aplicaciones basadas en red

- Virtualización es uno de los avances más significativos que ha contribuido a la habilitación de la computación en la nube.
- Virtualización es el proceso en el que una computadora física, llamada host, ejecuta múltiples copias de un sistema operativo, donde cada copia es llamada quest (invitado).
- Cada invitado obtiene sus propios recursos virtuales y se comunica con la red por su cuenta.
- El sistema host ejecuta un software llamado hypervisor que cambia los recursos entre los distintos invitados.
- Con el software de compañías como VMWare y Openbox, puede tomar una CPU potente y usarla para ejecutar múltiples máquinas virtuales.
 - o Esto optimiza el uso de los recursos físicos y reduce drásticamente los costos con respecto a la máguina anterior, un modelo de sistema operativo.

Infraestructura basada en contenedores Aplicaciones basadas en red

- O Un contenedor generalmente representa solo una aplicación o un grupo de aplicaciones.
- O El valor de usar contenedores es que se incluyen todas las bibliotecas y binarios que necesita para ejecutar la aplicación, por lo que el usuario no tiene que realizar ese paso de instalación adicional.
- O El software para crear y administrar u orquestar contenedores está disponible en Docker, AWS (Elasticized Container Service), Microsoft (Azure Container Service) y otros.
- O Los programadores están creando software que realiza una única función de un sistema (como el procesamiento o almacenamiento de la base de datos) que se ejecuta en un contenedor.
- O Estos contenedores están organizados en "pods" que se ejecutan dentro de un "nodo" y pueden comunicarse entre sí y con el mundo exterior si es necesario.
- Linux es la tecnología subyacente que hace que la tecnología de contenedores funcione.
- O Bare-Metal Deployment, es un sistema informático o una red en la que una máquina virtual se instala directamente en el hardware en lugar de dentro del sistema operativo (SO) del host.

Frontend - Backend

Mensajes de estado HTTP

1xx: Information

Message:	Description:
100 Continue	The server has received the request headers, and the client should proceed to send the request body
101 Switching Protocols	The requester has asked the server to switch protocols
103 Checkpoint	Used in the resumable requests proposal to resume aborted PUT or POST requests

3xx: Redirection

Message:	Description:
300 Multiple Choices	A link list. The user can select a link and go to that location. Maximum five addresses
301 Moved Permanently	The requested page has moved to a new URL
302 Found	The requested page has moved temporarily to a new URL
303 See Other	The requested page can be found under a different URL
304 Not Modified	Indicates the requested page has not been modified since last requested
306 Switch Proxy	No longer used
307 Temporary Redirect	The requested page has moved temporarily to a new URL
308 Resume Incomplete	Used in the resumable requests proposal to resume aborted PUT or POST requests

5xx: Server Error

Message:	Description:
500 Internal Server Error	A generic error message, given when no more specific message is suitable
501 Not Implemented	The server either does not recognize the request method, or it lacks the ability to fulfill the request
502 Bad Gateway	The server was acting as a gateway or proxy and received an invalid response from the upstream server
503 Service Unavailable	The server is currently unavailable (overloaded or down)
504 Gateway Timeout	The server was acting as a gateway or proxy and did not receive a timely response from the upstream server
505 HTTP Version Not Supported	The server does not support the HTTP protocol version used in the request
511 Network Authentication Required	The client needs to authenticate to gain network access

2xx: Successful

Message:	Description:
200 OK	The request is OK (this is the standard response for successful HTTP requests)
201 Created	The request has been fulfilled, and a new resource is created
202 Accepted	The request has been accepted for processing, but the processing has not been completed
203 Non-Authoritative Information	The request has been successfully processed, but is returning information that may be from another source
204 No Content	The request has been successfully processed, but is not returning any content
205 Reset Content	The request has been successfully processed, but is not returning any content, and requires that the requester reset the document view
206 Partial Content	The server is delivering only part of the resource due to a range header sent by the client

4xx: Client Error

Message:	Description:
400 Bad Request	The request cannot be fulfilled due to bad syntax
401 Unauthorized	The request was a legal request, but the server is refusing to respond to it. For use when authentication is possible but has failed or not yet been provided
402 Payment Required	Reserved for future use
403 Forbidden	The request was a legal request, but the server is refusing to respond to it
404 Not Found	The requested page could not be found but may be available again in the future
405 Method Not Allowed	A request was made of a page using a request method not supported by that page
406 Not Acceptable	The server can only generate a response that is not accepted by the client
407 Proxy Authentication Required	The client must first authenticate itself with the proxy
408 Request Timeout	The server timed out waiting for the request
409 Conflict	The request could not be completed because of a conflict in the request
410 Gone	The requested page is no longer available
411 Length Required	The "Content-Length" is not defined. The server will not accept the request without it
412 Precondition Failed	The precondition given in the request evaluated to false by the server
413 Request Entity Too Large	The server will not accept the request, because the request entity is too large
414 Request-URI Too Long	The server will not accept the request, because the URL is too long. Occurs when you convert a POST request to a GET request with a long query information
415 Unsupported Media Type	The server will not accept the request, because the media type is not supported
416 Requested Range Not Satisfiable	The client has asked for a portion of the file, but the server cannot supply that portion
417 Expectation Failed	The server cannot meet the requirements of the Expect request-header field

Pre-requisitos HTML (Hypertext Markup Language)

- o HTML no es un lenguaje de programación. Es un lenguaje de marcado que le dice a los navegadores web cómo estructurar las páginas web que visita.
- HTML consta de una serie de elementos que se utilizan para encerrar, envolver o marcar diferentes partes del contenido para que aparezca o actúe de una determinada manera.
- Las etiquetas adjuntas pueden convertir el contenido en un hipervínculo para conectarse a otra página, poner palabras en cursiva, etc.

Pre-requisitos CSS (Cascading Stylesheets)

Se usa para darle estilos y diseño a la página web. Por ejemplo, puede usar CSS para modificar la fuente, el color, el tamaño y el espaciado de su contenido, dividirlo en varias columnas o agregar animaciones y otras características decorativas.

```
HTML
 CSS
 Result
 CODEPEN
.box {
 font-size: 64px;
border: 4px solid black;
 padding: 0px 3px;
 width: 223px:
display: flex:
justify-content: center;
 align-items: center;
margin: 0;
padding: 20px;
 font-family: arial;
 font-weight: bold:
 View SCSS Code 1x 0.5x 0.25x
```


Pre-requisitos JavaScript (JS)

- o JavaScript es un lenguaje dinámico de múltiples paradigmas con tipos y operadores, objetos estándar integrados y métodos.
- o Su sintaxis se basa en los lenguajes Java y C; muchas estructuras de esos lenguajes también se aplican a JavaScript.
- JavaScript admite la programación orientada a objetos con prototipos de objetos, en lugar de clases

Referencias: https://developer.mozilla.org/en-US/docs/Web/JavaScript/A_re-introduction_to_JavaScript

Pre-requisitos JavaScript (JS)

```
<!DOCTYPE html>
<html>
<html>
<body>
<h2>What Can JavaScript Do?</h2>
JavaScript can change HTML attribute values.
In this case JavaScript changes the value of the src (source) attribute of an image.
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<img id="myImage" src="pic_bulboff.gif" style="width:100px">
<br/>
<b
```

What Can JavaScript Do?

JavaScript can change HTML attribute values.

In this case JavaScript changes the value of the src (source) attribute of an image.

Backend - Creación de API REST con Node.js

Referencia: https://nodejs.org/

¿Qué es Node.js?

- o Entorno de ejecución de código en JavaScript para el servidor.
- o Asíncrono.
- o Con E/S de datos en una arquitectura orientada a eventos.
- o Basado en el motor V8 de Google Chrome.

¿Cómo utilizar Node.Js?

- o Uso de sockets.
- o Servidores locales o remotos.
- o Conexiones a bases de datos.
- o Creación de servicios REST Create-Read-Update-Delete

¿Quién usa Node.js?

- Netflix
- o PayPal
- o LinkedIn
- o Uber
- o Ebay

Express

- Es una infraestructura de aplicaciones web Node.js mínima y flexible que proporciona un conjunto sólido de características para las aplicaciones web y móviles.
- o Con miles de métodos de programa de utilidad HTTP y middleware a su disposición, la creación de una API sólida es rápida y sencilla.

Arquitectura de Node.Js

- package.json: Generalmente en la raíz del proyecto, contiene metadatos sobre su aplicación o modulo, así como la lista de dependencias.
- El comando npm install es usado para instalar dependencias y módulos.

Arquitectura de Node.js

o NPM (Node Package Manager): Gestor de paquetes por defecto de Node.js.

Arquitectura de Node.js

Require: Es un función que incluye módulos que existen en archivos separados. Lee un archivo JavaScript, ejecuta el archivo y luego procede a devolver el objetivo exportado. Permite importar librerías propias de la arquitectura de Node, librerías externas y nuestros propios módulos.


```
const express = require("express")
const express = require("./mi_modulo")
```


Rutas del API en Node.js

En el código mostrado que se encuentra en la ruta **PST>src>app.js** se define el puerto, la ruta raíz del servidor web, que definen las rutas del API.

Métodos GET, POST en Node.js

Definir en la ruta **PST>src>controller>estudiante.controller.js** los métodos GET, POST para el API.

```
const dbConnection = require('../config/databaseCon');
const connection = dbConnection();
let getEstudiante = async (req,res)=>{
  await connection.query("select * from estudiante", (err,result)=>{
 if (result)
 res.send(result);
 else
 res.status(500).send(err);
let addEstudiante = async (req,res)=>{
  const {estudianteld,Name,LastName } = req.body
  await connection.query(`INSERT INTO ESTUDIANTE VALUES(${estudianteld}, '${Name}', '${LastName}')`, (err,result)=>{
 if (result)
 res.send({estudianteld,Name,LastName});
 else
 res.status(500).send(err);
module.exports = {
  getEstudiante,
  addEstudiante
```


23

Promesas

Las **promesas** nos brindan una forma de darle sentido al comportamiento asincrónico.

Al realizar una solicitud asincrónica, puede suceder una de dos cosas: todo sale como esperamos o hay un error.

Las promesas facilitan el manejo de solicitudes asincrónicas, lo cual es bueno, porque tenemos que lidiar con muchos datos asincrónicos en JavaScript.

Por ejemplo: Creemos una promesa asincrónica para cargar datos desde la API randomuser.me. Esta API tiene información como dirección de correo electrónico, nombre, número de teléfono, ubicación, etc.

25

Rutas del API en Node.js

Programar las rutas del API, en PST>src>routes>estudiante.js

```
const {Router} = require("express");
const router = Router();
const{ getEstudiante, addEstudiante } =
require("../controller/estudiante.controller");

router.get('/", getEstudiante);
router.post("/",addEstudiante);

module.exports = router;
```


26

Conexión a la base de datos de MySQL

Hacer la conexión a la base de MySQL con código JavaScript en la ruta PST>src>conf>databaseCon.js

```
const mysql = require('mysql');


module.exports = () => {
  return mysql.createConnection({
 host: "200.9.176.230",
 user:'acollaguazo',
 password: 'adita',
 database:'espol',
  });
}
```


Pruebas desde cliente Web

Probar en el navegador web la URL http://localhost:3000/api/estudiante

Backend - PHP

Para las páginas web dinámicas, el procedimiento es un poco más complicado, ya que puede incluir PHP y MySQL en la mezcla.

Una secuencia dinámica de solicitud/respuesta de cliente/servidor

USING PHP Y MYSQL

Con PHP, es simple incrustar una actividad dinámica en páginas web. Cuando le das a las páginas la extensión .php, tienen acceso instantáneo al lenguaje de script.

```
<?php
 echo " Today is " . date("l") . ". ";
?>
Here's the latest news.
```

- El resultado final de las dos partes se ve así: Today is Wednesday. Here's the latest news.
- MySQL, de uso gratuito e instalado en un gran número de servidores web de Internet, es un sistema de gestión de bases de datos robusto y excepcionalmente rápido.
- La verdadera belleza de PHP, MySQL, JavaScript (a veces ayudado por jQuery u otros frameworks), CSS y HTML5 es la maravillosa forma en que todos trabajan juntos para producir contenido web dinámico: PHP maneja todo el trabajo principal en el servidor web, MySQL gestiona todos los datos, y la combinación de CSS y JavaScript se ocupa de la presentación de la página web.

¿Qué es WAMP, MAMP, O LAMP?

- o WAMP: "Windows, Apache, MySQL, y PHP"
- o MAMP: "Mac, Apache, MySQL, y PHP"
- o LAMP: "Linux, Apache, MySQL, y PHP"

Estas abreviaturas describen una configuración totalmente funcional utilizada para desarrollar páginas web dinámicas de Internet.

Frontend - Framework (marco de trabajo)

<u>Ember</u>: Es un framework más antiguo, tiene buena popularidad debido a su estabilidad, soporte de la comunidad y algunos principios de codificación inteligentes.

Angular: Es un framework de aplicaciones web y móviles de código abierto.

<u>VUE</u>: Extiende HTML con algo de su propio código. Aparte de eso, se basa principalmente en JavaScript estándar y moderno.

<u>REACT</u>: Es una biblioteca para renderizar componentes de UI. React se usa en combinación con otras bibliotecas para hacer aplicaciones web.

La creación de una aplicación React se trata de componentes.

Un componente individual de React se puede considerar como un componente de IU en una aplicación.

Los componentes de React son objetos reutilizables.

En React, la interfaz de usuario se expresa con funciones puras.

Escribe código que parece HTML directamente en su JavaScript.

Hay tres formas de declarar componentes de React:

(1) Como clases de ES6. Estas clases formalizan el patrón común de JavaScript.

```
class HelloWorld extends React.Component { render() { return(Hello, world!) }
}
```


React

Hay tres formas de declarar componentes de React:

(2) Importación y uso del método createReactClass ().

```
const IngredientsList = React.createClass({
  displayName: "IngredientsList",
 render() {
 return React.createElement("ul", {"className": "ingredients"},
 React.createElement("li", null, "1 lb Salmon"),
 React.createElement("li", null, "1 cup Pine Nuts"),
 React.createElement("li", null, "2 cups Butter Lettuce"),
 React.createElement("li", null, "1 Yellow Squash"),
 React.createElement("li", null, "1/2 cup Olive Oil"),
 React.createElement("li", null, "3 cloves of Garlic")
})
const list = React.createElement(IngredientsList, null, null)
ReactDOM.render(
 list.
  document.getElementById('react-container')
```


Hay tres formas de declarar componentes de React:

(3) Los componentes funcionales sin estado son funciones, no objetos que toman propiedades y devuelven un elemento DOM. El Modelo de objetos de documento (DOM) se refiere al árbol HTML del navegador que forma una página web.

```
const IngredientsList = props => React.createElement("ul", {className: "ingredients"},
props.items.map((ingredient, i) => React.createElement("li", { key: i }, ingredient) ) )
```


36

Herramientas de Desarrollo Web

- Código fuente de la página web: En una página web dar clic derecho, luego seleccionar la opción "Inspeccionar código fuente".
- O Bootstrap: Es un marco CSS gratuito y de código abierto para el desarrollo web y móvil. Contiene plantillas de diseño basadas en CSS y JavaScript para tipografía, formularios, botones, navegación y otros componentes de la interfaz.

https://getbootstrap.com

Documentación de código fuente para informes.

https://carbon.now.sh

Recomendaciones de estudio

- ✓ Lee el material proporcionado por la profesora.
- ✓ Participa en clase en la resolución de los ejercicios.
- ✓ Asiste a las ayudantías de docencia.
- ✓ Investiga, aprende, se parte de la clase.

"Leer y practicar es la mejor forma de aprender los fundamentos teóricos".

Autor: Ángel Collaguazo

Introducción a los sistemas de gestión de bases de datos

- Hay una variedad de sistemas de administración de bases de datos disponibles para Linux. Estos incluyen sistemas de gestión de bases de datos de alto nivel comercial, como Oracle, DB2 de IBM y Sybase.
- Las bases de datos de código abierto de Linux también están disponibles, como MySQL y PostgreSQL. Estos están entre los más utilizados en los sistemas Linux. La mayor parte de los sistemas de administración de base de datos disponibles para Linux, están diseñados para soportar grandes bases de datos relacionales.

Introducción a los sistemas de gestión de bases de datos

- El propósito de una base de datos es ayudar a las personas a dar seguimiento a las cosas. Las aplicaciones clásicas de bases de datos se refieren al seguimiento de artículos tales como órdenes, clientes, empleos, empleados.
- El "DataBase Management System" (DBMS) procesa la base de datos, y lo utilizan tanto los programadores como los usuarios, quienes pueden ingresar al DBMS directa o indirectamente.

Figura 3. Componentes de un sistema de bases de datos

Introducción a los sistemas de gestión de bases de datos

- S
- El ciclo de desarrollo de sistemas de bases de datos contiene los siguientes pasos:
 - o Requerimientos: Pueden ser de 3 tipos de requerimientos escritos, verbales, formularios.
 - o Modelo lógico: Pueden existir varios métodos como jerárquico/árbol, red, relacional (modelo entidad relación), objeto, internet.
 - o Modelo físico
 - o Desarrollo
 - o Implantación
 - o Retroalimentación

- Los elementos claves del modelo entidad-relación son entidades, atributos y relaciones.
 - o Entidad: Es un objeto sobre el cual se requiere mantener o almacenar información. Ejemplos: facultad, alumno, materia, ciudad, item. Los tipos de entidades son: sujeto (empleado), objeto (articulo), evento (pedido), lugar (pais).

FACULTAD CARRERA MATERIA

Figura 4. Entidades

Atributo: Las entidades tienen atributos o propiedades, como a veces se les llama, que describen las características de la entidad. Por ejemplo:

FACULTAD
CodFacultad
NomFacultad
Decano
FechaCreacion
Ubicacion

CARRERA		
CodCarrera		
Nombre		
PerfilProfesional		
Coordinador		
FechaCreacion		

ESTUDIANTE	
CodEstudiante	
Nombre	
Cedula	
Direccion	
Nacionalidad	
Carrera	

Figura 5. Atributos de las entidades

Tipos de Atributos

Clave primaria: #

Obligatorio: *

Opcional: 0

Foráneo: F

Clave primaria foránea: F#

FACULTAD	
# CodFacultad	
* NomFacultad	
* Decano	
* FechaCreacion	
0 Ubicacion	

CARRERA	
# CodCarrera	
* NomCarrera	
O PerfilProfesional	
* Coordinador	
* FechaCreacion	
F# CodFacultad	

igura 6. ⊺	ipos de	atributos
------------	---------	-----------

ESTUDIANTE	
# CodEstudiante	
* NomEstudiante	
* Cedula	
O Direccion	
* Nacionalidad	
F# CodCarrera	

Relaciones

1:1

1: N

N : M

Figura 8. UML (Lenguaje de Modelado Unificado) del Diagrama de Entidad/Relación del Sistema Académico

Customer

123 CustomerId

Figura 9. UML del Diagrama de Entidad/Relación de un Sistema Musical https://www.lucidchart.com/

Estructura y diseño de base de datos relacional

MySQL y PostgreSQL utilizan una estructura de base de datos relacional. Esencialmente, esto significa que los datos se colocan en tablas, con campos identificadores utilizados para relacionar los datos con las entradas en otras tablas.

Cada fila de la tabla es un registro, cada uno con un identificador único, como un número de registro.

Una simple base de datos de una tabla no necesita un identificador único.

SQL (Structured Query Language)

SQL es el lenguaje utilizado por la mayoría de los sistemas de gestión de base de datos relacional (RDBMSs), incluidos MySQL y PostgreSQL. Aunque muchos RDBMS usan herramientas administrativas para administrar bases de datos, en Linux MySQL y PostgreSQL.

Command	Description
CREATE DATABASE name	Creates a database.
CREATE TABLE name (fields,)	Creates a table within a database, specifying fields.
INSERT INTO table-name VALUES (value list)	Creates and inserts a record into a table.
INSERT INTO table-name VALUES (value list), (value list),	Inserts multiple records at once.
SELECT field FROM table-name WHERE value	Search operation, selects certain records in a table based on a value in a specified field.
USE database	Uses a particular database; following commands will operate on it.

Referencia: https://www.w3schools.com/sql/default.asp

MySQL

- O MySQL es un sistema de gestión de bases de datos relacional desarrollado bajo licencia GPL/Licencia comercial por Oracle Corporation.
- O MySQL está estructurado en un modelo cliente/servidor con un daemon de servidor (mysqld) que llena solicitudes de programas cliente. MySQL está diseñado para velocidad, confiabilidad y facilidad de uso. Se pretende que sea un sistema de gestión de bases de datos rápido para bases de datos grandes y, al mismo tiempo, fiable, adecuado para un uso intensivo.
- O Está considerada como la base datos open source más popular del mundo.

Instalación

- Para la instalación de MySQL se realizan los siguientes pasos:
- 1. Instale MySQL y active el servicio.

```
root@ubuntu:/home/ubuntu# apt-get install mysql-server
root@ubuntu:/home/ubuntu# service mysqld start
```


Creación de usuarios en MySQL

• Para crear un usuario en MySQL:

```
mysql> CREATE USER 'acollaguazo'@'localhost' IDENTIFIED BY 'adi';
Query OK, 0 rows affected (0.07 sec)
```

• Se otorga permisos al nuevo usuario:

```
mysql> GRANT ALL ON *.* TO 'acollaguazo'@'locahost' IDENTIFIED BY 'adi';
Query OK, 0 rows affected (0.00 sec)
```

Se refrescan todos los privilegios:

```
mysql> FLUSH PRIVILEGES;
```

• Se accede con el usuario acollaguazo a MySQL:

```
[root@localhost admin]# mysql -u acollaguazo -p
Enter password:
Welcome to the MySQL monitor. Commands end with ; or \g.
Your MySQL connection id is 8
Server version: 5.6.36 MySQL Community Server (GPL)
Copyright (c) 2000, 2017, Oracle and/or its affiliates. All rights reserved.
Oracle is a registered trademark of Oracle Corporation and/or its affiliates. Other names may be trademarks of their respective owners.
Type 'help;' or '\h' for help. Type '\c' to clear the current input statement.
```

Para eliminar un usuario existente de MySQL:

```
mysql> DROP USER 'admin'@'localhost';
Query OK, 0 rows affected (0.00 sec)
```


Usando msqladmin

Puede utilizar mysqladmin para realizar varias acciones:

- Restaurar o mejorar la seguridad de la cuenta root.
- Determinar el estado del servidor MySQL mientras está ejecutándose.
- Apagar el servidor para actualización o reemplazos de componentes de hardware por emergencias.

Ejemplos:

```
[root@linux acollaguazo]# mysqladmin -u root -p password 'clave'
[root@linux acollaguazo]# mysqladmin -p ping
[root@linux acollaguazo]# mysqladmin -p shutdown
```


Servicio de MySQL Inicio de sesión

Configure una clave para brindar seguridad a la base de datos, con el comando mysgladmin:

```
[root@linux acollaquazo] # mysqladmin -u root -p password 'linux'
Enter password:
Warning: Using a password on the command line interface can be insecure.
```

Inicie sesión en MySQL CLI usando el usuario root y la clave linux:

```
[root@linux acollaguazo]# mysql -u root -p
Enter password:
Welcome to the MySQL monitor. Commands end with; or \q.
Your MySQL connection id is 7
Server version: 5.6.35 MySQL Community Server (GPL)
Copyright (c) 2000, 2016, Oracle and/or its affiliates. All rights reserved.
Oracle is a registered trademark of Oracle Corporation and/or its
affiliates. Other names may be trademarks of their respective
owners.
Type 'help;' or '\h' for help. Type '\c' to clear the current input statement.
mysql>
```


Servicio de MySQL Recuperación de contraseña del usuario root de MySQL

1) Detener el servicio de MySQL:

[root@localhost ~]# service mysql stop
Redirecting to /bin/systemctl stop mysqld.service

2) Iniciar el servicio MySQL de forma diferente que no pida clave:

```
[root@localhost ~]# mysqld_safe --skip-grant-tables &
[1] 12235
[root@localhost ~]# 171113 16:29:12 mysqld_safe Logging to
'/var/log/mysqld.log'.
171113 16:29:13 mysqld safe Starting
```

3) Acceder a la terminal de MySQL:

```
[root@localhost ~]# mysql -u root -p
Enter password: Welcome to the MySQL monitor. Commands end
with ; or \g.
Your MySQL connection id is 1
Server version: 5.6.36 MySQL Community Server (GPL)
Copyright (c) 2000, 2017, Oracle and/or its affiliates. All
rights reserved.
Oracle is a registered trademark of Oracle Corporation
and/or its affiliates. Other names may be trademarks of
their respective owners.
Type 'help;' or '\h' for help. Type '\c' to clear the
current input statement.
mysql>
```

(*) No les pedirá clave, verán que ya entraron a la consola o terminal de MySQL.

4) Proceder a cambiar la clave del root de MySQL. Primero entraremos a la base de datos de MySQL y cambiamos la clave:

```
mysql> use mysql;
Reading table information for completion of table and column names
You can turn off this feature to get a quicker startup with -A
Database changed
mysql> update user set password=PASSWORD("adi") where user='root';
Query OK, 4 rows affected (0.01 sec)Rows matched: 4 Changed: 4
Warnings: 0
```

5) Refrescar los privilegios:

```
mysql> flush privileges;
Query OK, 0 rows affected (0.00 sec)
```

6) Salir del terminal de MySQL:

```
mysql> quit;
Bye
```

7) Finalmente, cambiar la clave del usuario root de MySQL, y ahora vamos a reiniciar el servicio de MySQL:

```
[root@localhost ~]# service mysqld restart
Redirecting to /bin/systemctl restart mysqld.service
Job for mysqld.service failed. See 'systemctl status
mysqld.service' and 'journalctl -xn' for details.
```


Creación de base de datos

Creación de una base de datos:

```
mysql> create database routing;
Query OK, 1 row affected (0,01 sec)
mysql> show databases;
Database
 ----+
| information schema |
| mysql
| performance schema |
| routing
4 rows in set (0,02 \text{ sec})
mysql> use routing;
Database changed
```


Creación de tabla

Creación de tabla:

```
mysql> create table servidor (id int not null primary key auto increment, ip varchar (20),
netmask varchar(20), gateway varchar (20));
Query OK, 0 rows affected (0,15 sec)
mysql> show tables;
 Tables in routing
 servidor
1 row in set (0,01 sec)
mysql> describe servidor;
 Field
 | Null | Key | Default | Extra
 id
 | int(11)
 | PRI | NULL
 | auto increment
 l NO
 ip
 | varchar(20) | YES
 | NULL
 netmask | varchar(20) | YES
 | | NULL
 gateway | varchar(20) | YES |
 | NULL
4 rows in set (0,01 \text{ sec})
```


Creación de tabla

Mostrar la tabla creada:

Ingreso de registros

Inserción de registros en la tabla:

Modificación de tabla

El cambio de nombre de una tabla, como cualquier otro cambio en la estructura o meta información sobre una tabla, se logra mediante el comando ALTER.

```
mysql> ALTER TABLE red RENAME network;
 Query OK, 0 rows affected (0.08 sec)
 mysql> show tables;
 +----+
 | Tables in netlinux
 l net.work
 servidor
 2 rows in set (0.00 sec)
 mysql> select * from network;
 | id | servidor id | dirmac
 | dirip
 defqw
 mascara
 1 | 08:00:27:82:a7:2b | 200.93.195.21 | 255.255.255.0
200.93.195.1
```


Modificando el tipo de datos de una columna

El cambio del tipo de datos de una columna también utiliza el comando ALTER, esta vez junto con la palabra clave MODIFY.

```
mysql> ALTER TABLE network MODIFY dirip varchar(30);
Query OK, 1 row affected (0.16 sec)
Records: 1 Duplicates: 0 Warnings: 0
mysql> describe network;
| Field | Type | Null | Key | Default | Extra
l id
 | int(11) | NO | PRI | NULL | auto increment |
 servidor id | int(11) | NO | MUL | NULL
 dirmac | varchar(30) | YES | NULL
mascara | varchar(16) | NO | NULL
 defgw | varchar(16) | NO | NULL
```


7 rows in set (0.00 sec)

Supongamos que ha creado una tabla y la ha llenado con muchos datos, solo para descubrir que necesita una columna adicional. No es para preocuparse. A continuación, se muestra cómo agregar la nueva columna:

```
mysql> ALTER TABLE network ADD dired VARCHAR(30);
Query OK, 0 rows affected (0.12 sec)
Records: 0 Duplicates: 0 Warnings: 0
mysql> describe network;
| Field
 | Type | Null | Key | Default | Extra
+----+
l id
 | int(11) | NO | PRI | NULL | auto increment
| servidor id | int(11) | NO
 | MUL | NULL
 dirmac | varchar(30) | YES | NULL
 dirip | varchar(30) | YES | NULL
 mascara | varchar(16) | NO
 | | NULL
 defgw | varchar(16) | NO
 | NULL
 dired | varchar(30) | YES
 NULL
```


62

Eliminando una columna

Para eliminar una columna use la palabra clave DROP:

```
mysgl> ALTER TABLE network DROP dired;
Query OK, 0 rows affected (0.14 sec)
Records: 0 Duplicates: 0 Warnings: 0
mysql> describe network;
 | Field
 | Type | Null | Key | Default | Extra
| servidor id | int(11) | NO | MUL | NULL
| dirmac | varchar(30) | YES | NULL
| dirip | varchar(30) | YES | NULL
| mascara | varchar(16) | NO | NULL
7 rows in set (0.00 sec)
```


Modificando un registro

Esta construcción le permite actualizar el contenido de un campo. Si desea cambiar el contenido de uno o más campos, primero debe delimitar solo el campo o los campos que se van a modificar, de la misma manera que usa el comando SELECT.

```
mysql> UPDATE network SET dirip='200.93.195.18' WHERE id='1';
Query OK, 1 row affected (0.06 sec)
Rows matched: 1 Changed: 1 Warnings: 0
mysql> select * from network;
| id | servidor id | dirmac | dirip | mascara
 | defaw
| 1 | 08:00:27:82:a7:2b | 200.93.195.18 | 255.255.255.0 | 200.93.195.1
1 row in set (0.00 \text{ sec})
```


Eliminando un registro

Cuando necesite eliminar una fila de una tabla, use el comando DELETE.

```
mysql> DELETE FROM network WHERE id=1;

mysql> select * from network;
+---+

| id | servidor_id | dirmac | dirip | mascara | defgw
+---+

---+

1 | 08:00:27:82:a7:2b | 200.93.195.18 | 255.255.255.0 |
---+

1 row in set (0.00 sec)
```


Query using the WHERE, LIKE keywords

La palabra clave WHERE le permite restringir las consultas al devolver solo aquellas en las que cierta expresión es verdadera. También puede hacer una coincidencia de patrones para sus búsquedas usando el calificador LIKE, que permite búsquedas en partes de cadenas. Este calificador se debe usar con un carácter % antes o después de algún texto. Cuando se coloca antes de una palabra clave, % significa cualquier carácter.

66

Query using JOIN

Si desea especificar la columna en la que unir dos tablas, utilice el comando JOIN... ON:

```
mysql> select nombresrv,dirip FROM servidor JOIN network WHERE
servidor.id=network.servidor id;
```

mysql> select nombresrv,dirip FROM servidor JOIN network ON servidor.id=network.servidor_id;

```
+-----+
| nombresrv | dirip |
+-----+
| srv_dns1 | 200.93.195.18 |
+-----+
1 row in set (0.00 sec)
```


67

Respaldo y restauración de los datos

Con mysqldump, puede volcar una base de datos o una colección de bases de datos en uno o más archivos que contengan todas las instrucciones necesarias para volver a crear todas sus tablas y repoblarlas con sus datos. También puede generar archivos en CSV (valores separados por comas) y otros formatos de texto delimitados, o incluso en formato XML. Su principal inconveniente es que debe asegurarse de que nadie escriba sobre una tabla mientras la respalda.

Hay varias formas de hacerlo, pero lo más fácil es bajar el servicio de MySQL antes de mysqldump y reiniciar el servidor una vez que mysqldump termine.

```
[root@localhost admin]# mysqldump -u root -padi netlinux > netlinux.sql
Warning: Using a password on the command line interface can be insecure.
[root@localhost admin]# ls
menu.sh netlinux.sql
```


Respaldo y restauración de los datos

```
Warning: Using a password on the command line interface can be insecure.
-- MySQL dump 10.13 Distrib 5.6.36, for Linux (x86 64)
 -- Table structure for table `servidor'
-- Host: localhost Database: netlinux
 DROP TABLE IF EXISTS `servidor`;
-- Server version 5.6.36
 /*!40101 SET @saved cs client = @@character set client */;
 /*!40101 SET character set client = utf8 */;
/*!40101 SET @OLD CHARACTER SET CLIENT=@@CHARACTER SET CLIENT */;
 CREATE TABLE `servidor` (
/*!40101 SET @OLD CHARACTER SET RESULTS=@@CHARACTER SET RESULTS */;
 'id' int(11) NOT NULL AUTO INCREMENT,
/*!40101 SET @OLD COLLATION CONNECTION=@@COLLATION CONNECTION */;
 `nombresrv` varchar(30) NOT NULL,
/*!40101 SET NAMES utf8 */;
 `marca` varchar(30) NOT NULL,
/*!40103 SET @OLD TIME ZONE=@@TIME ZONE */;
 PRIMARY KEY ('id')
/*!40103 SET TIME ZONE='+00:00' */;
 ) ENGINE=InnoDB AUTO INCREMENT=9 DEFAULT CHARSET=latin1;
/*!40014 SET @OLD UNIQUE CHECKS=@@UNIQUE CHECKS, UNIQUE CHECKS=0 */;
 /*!40101 SET character set client = @saved cs client */;
/*!40014 SET @OLD FOREIGN KEY CHECKS=@@FOREIGN KEY CHECKS, FOREIGN KEY CHECKS=0 */;
/*!40101 SET @OLD SQL MODE=@@SQL MODE, SQL MODE='NO AUTO VALUE ON ZERO' */;
/*!40111 SET @OLD SQL NOTES=@@SQL NOTES, SQL NOTES=0 */;
 -- Dumping data for table `servidor`
-- Table structure for table `network'
 LOCK TABLES `servidor` WRITE;
 /*!40000 ALTER TABLE `servidor` DISABLE KEYS */;
 INSERT INTO `servidor` VALUES
DROP TABLE IF EXISTS `network`;
 (1, 'srv dns1', 'HP'), (2, 'srv dns2', 'HP'), (3, 'srv dhcp', 'HP'), (4, 'srv ftp'
/*!40101 SET @saved cs client = @@character set client */;
 ,'IBM'), (5,'srv nfs','Mikrotik'), (6,'srv www','Super
/*!40101 SET character set client = utf8 */;
 Micro'), (7, 'srv ntp', 'IBM'), (8, 'srv db', 'IBM');
CREATE TABLE `network` (
 /*!40000 ALTER TABLE `servidor` ENABLE KEYS */;
  'id' int(11) NOT NULL AUTO INCREMENT,
 UNLOCK TABLES:
 `servidor id` int(11) NOT NULL,
 /*!40103 SET TIME ZONE=@OLD TIME ZONE */;
  `dirmac` varchar(30) DEFAULT NULL,
  `dirip` varchar(30) DEFAULT NULL,
 /*!40101 SET SQL MODE=@OLD SQL MODE */;
  `mascara` varchar(16) NOT NULL,
 /*!40014 SET FOREIGN KEY CHECKS=@OLD FOREIGN KEY CHECKS */;
  `defgw` varchar(16) NOT NULL,
 /*!40014 SET UNIQUE CHECKS=@OLD UNIQUE CHECKS */;
  PRIMARY KEY ('id'),
 /*!40101 SET CHARACTER SET CLIENT=@OLD CHARACTER SET CLIENT */;
  KEY `servidor id` (`servidor id`),
 /*!40101 SET CHARACTER SET RESULTS=@OLD CHARACTER SET RESULTS */;
  CONSTRAINT `network ibfk 1` FOREIGN KEY (`servidor id`) REFERENCES `servidor` (`id`)
 /*!40101 SET COLLATION CONNECTION=@OLD COLLATION CONNECTION */;
) ENGINE=InnoDB AUTO INCREMENT=2 DEFAULT CHARSET=latin1;
 /*!40111 SET SQL NOTES=@OLD SQL NOTES */;
/*!40101 SET character set client = @saved cs client */;
 -- Dump completed on 2017-11-17 17:14:33
-- Dumping data for table 'network'
LOCK TABLES 'network' WRITE;
/*!40000 ALTER TABLE `network` DISABLE KEYS */;
INSERT INTO `network` VALUES (1,1,'08:00:27:82:a7:2b','200.93.195.18','255.255.255.0','200.93.195.1');
/*!40000 ALTER TABLE `network` ENABLE KEYS */;
UNLOCK TABLES:
```

mysql> select * from servidor;

+---+

Exportación de datos hacia un archivo CSV

Dado a que la información que se almacena en la base de datos es valiosa para la empresa, es importante realizar respaldos de la información períodicamente.

```
id | nombresrv | marca
  1 | srv dns1 | HP
  2 | srv dns2 | HP
  3 | srv dhcp | HP
| 4 | srv ftp | IBM
  5 | srv nfs | Mikrotik
  6 | srv www | Super Micro |
  7 | srv ntp | IBM
 8 | srv db | IBM
8 rows in set (0.00 sec)
mysql> SELECT * FROM servidor INTO OUTFILE
'/tmp/bkpmysqlservidor.csv' FIELDS
TERMINATED BY ',' ENCLOSED BY '"' LINES
TERMINATED BY '\n';
ERROR 1290 (HY000): The MySQL server is
running with the --secure-file-priv option
so it cannot execute this statement
```

```
mysql> show variables like "secure file priv";
+----+
 Variable name | Value
 -----+
| secure file priv | /var/lib/mysql-files/ |
1 row in set (0.14 sec)
mysql> LOCK TABLES servidor READ;
mysql> SELECT * FROM network INTO OUTFILE '/var/lib/mysql-
files/bkpmysqlservidor.csv' FIELDS TERMINATED BY ','
ENCLOSED BY '"' LINES TERMINATED BY '\n';
Ouery OK, 8 row affected (0.07 sec)
[root@localhost mysql-files]# more bkpmysqlservidor.csv
"1", "srv dns1", "HP"
"2", "srv dns2", "HP"
"3", "srv dhcp", "HP"
"4", "srv ftp", "IBM"
"5", "srv nfs", "Mikrotik"
"6", "srv www", "Super Micro"
"7", "srv ntp", "IBM"
"8", "srv db", "IBM"
```


10 rows in set (0.00 sec)

Importación de datos desde un archivo CSV

Cuando un componente de hardware del servidor se ha dañado, el proceso de restauración de los datos y de la base de datos completa, es un tarea fácil de realizar cuando se cuenta con los archivos respaldados.

```
mysql> LOCK TABLES servidor READ;
mysql> LOAD DATA LOCAL INFILE '/var/lib/mysql-files/bkpmysqlservidor.csv' INTO TABLE servidor
FIELDS TERMINATED BY ',' ENCLOSED BY '"' LINES TERMINATED BY '\n' IGNORE 1 LINES;
Query OK, 2 rows affected (0.01 sec)
Records: 9 Deleted: 0 Skipped: 7 Warnings: 0
mysql> select * from servidor;
+---+
 id | nombresrv | marca
  1 | srv dns1 | HP
  2 | srv dns2 | HP
  3 | srv dhcp | HP
  4 | srv ftp | IBM
  5 | srv nfs | Mikrotik
  6 | srv www | Super Micro
  7 | srv ntp
 I TRM
  8 | srv db
 I IBM
 9 | srv smb
 | srv proxy
 -+-----
```


Normalización

- El proceso de normalización de bases de datos consiste en aplicar una serie de reglas a las tablas obtenidas tras el paso del modelo conceptual al modelo lógico.
- Las bases de datos relacionales se normalizan para:
 - Evitar la redundancia de los datos.
 - Evitar problemas de actualización de los datos en las tablas.
 - Proteger la integridad de los datos.
- En un principio, Codd propuso tres formas normales, a las cuales llamó primera, segunda y tercera formas normales (1FN, 2FN, 3FN). Posteriormente, Boyce y Codd propusieron una definición más estricta de 3FN, a la que se conoce como forma normal de Boyce-Codd (FNBC).
- Todas estas formas normales se basan en las dependencias funcionales entre los atributos de una relación. Más adelante se propusieron una cuarta formal (4FN) y una quinta (5FN), con fundamento en los conceptos de dependencias multivaluadas y dependencias de reunión, respectivamente

Redundancia

- Almacenamiento Redundante: Información Repetida
- Anomalías de actualización: Actualización datos en copias.
 - Modificar dirección de una sucursal (Inconsistencia).

Staff

staffNo	sName	position	salary	branchNo
SL21	John White	Manager	30000	B005
SG37	Ann Beech	Assistant	12000	B003
SG14	David Ford	Supervisor	18000	B003
SA9	Mary Howe	Assistant	9000	B007
SG5	Susan Brand	Manager	24000	B003
SL41	Julie Lee	Assistant	9000	B005

Staff Branch

staffNo	sName	position	salary	branchNo	bAddress
SL21	John White	Manager	30000	B005	22 Deer Rd, London
SG37	Ann Beech	Assistant	12000	B003	163 Main St, Glasgow
SG14	David Ford	Supervisor	18000	B003	163 Main St, Glasgow
SA9	Mary Howe	Assistant	9000	B007	16 Argyll St, Aberdeen
SG5	Susan Brand	Manager	24000	B003	163 Main St, Glasgow
SL41	Julie Lee	Assistant	9000	B005	22 Deer Rd, London

Branch

branchNo	bAddress	
B005	22 Deer Rd, London	
B007	16 Argyll St, Aberdeen	
B003	163 Main St, Glasgow	

Figura 13.2. Relaciones Staff y Branch.

Figura 13.3. Relación StaffBranch.

Almacenamiento Redundante: Información Repetida.

Anomalías de actualización: Actualización datos en copias

- Modificar dirección de una sucursal (Inconsistencia).

Anomalías de Borrado: Eliminar información sin perder otra.

- Eliminar último empleado de una sucursal.

MODELO LÓGICO

Incluye varias restricciones (limitaciones) usadas para verificar la validez de los datos en una base de datos.

- •Integridad de la entidad
- •Integridad referencial
- •Dependencias Funcionales

Modelo Lógico

Integridad de la entidad

El atributo que es clave de una fila en una relación no puede tener un valor nulo.

Integridad referencial

El valor de una clave externa o es nulo o debe ser un valor real de una clave en otra relación.

Dependencia Funcional

 Ocurre cuando el valor de un atributo o varios determina el valor de un segundo atributo o varios.

A ---- B (A determina funcionalmente a B)

- o El atributo en la parte izquierda de la dependencia funcional es llamado el determinante.
- o Si conocemos el valor de A podemos conocer el valor de B.

Dependencia Transitiva

Sean X, Y, Z tres atributos (o grupos de atributos) de la misma entidad. Si Y depende funcionalmente de X y Z de Y, pero X no depende funcionalmente de Y, se dice que Z depende transitivamente de X. Simbólicamente sería:

PRIMERA FORMA NORMAL (1FN)

Una tabla está en 1FN si satisface las siguientes cinco condiciones:

- 1. No hay orden de arriba a abajo en las filas.
- 2. No hay orden de izquierda a derecha en las columnas.
- 3. No hay filas duplicadas.
- 4. Cada intersección de fila y columna contiene exactamente un valor del dominio aplicable y nada más.
- 5. Todas las columnas son regulares, es decir, las filas no tienen componentes como IDs de fila, IDs de objeto, o timestamps ocultos.

La primera forma normal se definió para prohibir los atributos multivaluados, compuestos y sus combinaciones.

SEGUNDA FORMA NORMAL (2FN)

Un esquema está en 2FN si:

- o Está en 1NF.
- Y si todos los atributos no clave dependen funcionalmente de la clave completa y no sólo de una parte de esta.

- Este paso sólo se aplica a relaciones que tienen claves compuestas, es decir, relaciones con una clave principal compuesta de dos o mas atributos.
- Una relación con una clave principal de un único atributo está automáticamente en 2NF

Habilidades de los empleados

<u>Empleado</u>	<u>Habilidad</u>	Lugar actual de trabajo
Jones	Mecanografía	114 Main Street
Jones	Taquigrafía	114 Main Street
Jones	Tallado	114 Main Street
Bravo	Limpieza ligera	73 Industrial Way
Ellis	Alquimia	73 Industrial Way
Ellis	Malabarismo	73 Industrial Way
Harrison	Limpieza ligera	73 Industrial Way

Si una tabla no está en 2FN, se le puede normalizar a varias relaciones en 2FN en las que los atributos que dependen de una parte de la clave formarán una nueva relación que tendrá esa parte de la clave como clave primaria. El atributo restante, Lugar actual de trabajo, es dependiente solo en parte de la clave candidata, llamada Empleado. Por lo tanto la tabla no está en 2FN.

¿Cuál es el lugar actual de trabajo de Jones?"

Empleados

Empleado	Lugar actual de trabajo
Jones	114 Main Street
Bravo	73 Industrial Way
Ellis	73 Industrial Way
Harrison	73 Industrial Way

Habilidades de los empleados

empleados				
<u>Empleado</u>	<u>Habilidad</u>			
Jones	Mecanografía			
Jones	Taquigrafía			
Jones	Tallado			
Bravo	Limpieza ligera			
Ellis	Alquimia			
Ellis	Malabarismo			
Harrison	Limpieza ligera			

Ganadores del torneo

<u>Torneo</u>	<u>Año</u>	Ganador	Fecha de nacimiento del ganador
Des Moines Masters	1998	Chip Masterson	14 de marzo de 1977
Indiana Invitational	1998	Al Fredrickson	21 de julio de 1975
Cleveland Open	1999	Bob Albertson	28 de septiembre de 1968
Des Moines Masters	1999	Al Fredrickson	21 de julio de 1975
Indiana Invitational	1999	Chip Masterson	14 de marzo de 1977

Aunque el Ganador y la Fecha de nacimiento del ganador están determinadas por una clave completa {Torneo, Año} y no son partes de ella, particularmente las combinaciones Ganador / Fecha de nacimiento del ganador son mostradas redundantemente en múltiples registros. Este problema es tratado por la tercera forma normal (3FN).

2FN y las claves foráneas

- Una tabla para la cual no hay dependencias funcionales parciales en la clave primaria está típicamente, pero no siempre, en 2FN.
- Una tabla puede contener varias claves foráneas; es necesario establecer que ningún atributo no--principal tienen dependencias de claves parciales en cualquiera de estas claves foráneas.

Modelos eléctricos de cepillo de dientes

Fabricante	Modelo	Nombre completo del modelo	País del fabricante
Forte	X-Prime	Forte X-Prime	Italia
Forte	Ultraclean	Forte Ultraclean	Italia
Dent-o-Fresh	EZBrush	Dent-o-Fresh EZBrush	USA
Kobayashi	ST-60	Kobayashi ST-60	Japón
Hoch	Toothmaster	Hoch Toothmaster	Alemania
Hoch	Contender	Hoch Contender	Alemania

A pesar de que la clave principal está definida como {Nombre completo del modelo}, la tabla no está en 2FN.

{Fabricante, Modelo} es también una clave foránea, y País del fabricante es un atributo dependiente en un subconjunto apropiado del Fabricante.

TERCERA FORMA NORMAL (3FN)

Una tabla está en 3FN si y solo si las dos condiciones siguientes se mantienen:

- La tabla está en la segunda forma normal (2FN).
- 2. Ningún atributo no-primario de la tabla es dependiente transitivamente de una clave candidata.

Es decir, una relación está en tercera forma normal si todos los atributos de la relación dependen funcionalmente sólo de la clave, y no de ningún otro atributo.

Ganadores del torneo

<u>Torneo</u>	<u>Año</u>	Ganador	Fecha de nacimiento del ganador
Des Moines Masters	1998	Chip Masterson	14 de marzo de 1977
Indiana Invitational	1998	Al Fredrickson	21 de julio de 1975
Cleveland Open	1999	Bob Albertson	28 de septiembre de 1968
Des Moines Masters	1999	Al Fredrickson	21 de julio de 1975
Indiana Invitational	1999	Chip Masterson	14 de marzo de 1977

La única clave foránea es {Torneo, Año}.

La violación de la 3FN ocurre porque el atributo no primario Fecha de nacimiento del ganador es dependiente transitivamente de {Torneo, Año} vía el atributo no primario Ganador.

El hecho de que la Fecha de nacimiento del ganador es funcionalmente dependiente del Ganador hace la tabla vulnerable a inconsistencias lógicas, pues no hay nada que impida a la misma persona ser mostrada con diferentes fechas de nacimiento en diversos registros.

Para expresar los mismos hechos sin violar la 3FN, es necesario dividir la tabla en dos:

<u>Torneo</u>	<u>Año</u>	Ganador
Indiana Invitational	1998	Al Fredrickson
Cleveland Open	1999	Bob Albertson
Des Moines Masters	1999	Al Fredrickson
Indiana Invitational	1999	Chip Masterson

Fecha de nacimiento del jugador

<u>Jugador</u>	Fecha de nacimiento
Chip Masterson	14 de marzo de 1977
Al Fredrickson	21 de julio de 1975
Bob Albertson	28 de septiembre de 1968

<u>idEmpleado</u>	Puesto	Salario
100	Secretaria	3100
150	Gerente	3200
200	Secretaria	3100
250	Subgerente	3200
300	Secretaria	3100

idEmpleado>	Puesto
Puesto>	Salario
IdEmpleado → Puesto →	Salario

Relación que elimina la dependencia transitiva:

<u>idEmpleado</u>	Puesto
100	Secretaria
150	Gerente
200	Secretaria
250	Subgerente
300	Secretaria

Salario
3100
3200
3200

La mayoría de las tablas 3FN están libres de anomalías de actualización, inserción, y borrado.

86

Recomendaciones de estudio

- ✓ Lee el material proporcionado por la profesora.
- ✓ Participa en clase en la resolución de los ejercicios.
- ✓ Asiste a las ayudantías de docencia.
- ✓ Investiga, aprende, se parte de la clase.

"Leer y practicar es la mejor forma de aprender los fundamentos teóricos".

Autor: Ángel Collaguazo

