

MODULO A: DISEÑO DE BASE DE DATOS

Objetivo del Módulo:

Elaborar un diseño de base de datos apropiado teniendo en cuenta el modelo relacional

Una base de datos es un repositorio compuesto por varias tablas relacionadas para guardar información ordenada que podemos recuperar

Para comprender como realizar nuestro diseño de base de datos tomaremos el ejemplo de una biblioteca, en el cual un estudiante podrá solicitar un libro por préstamo.

- **CAMPO**: Es el que identifica los datos que se almacenara en la tabla (eje: Id estudiante)
- **REGISTRO**: Conjunto de campos que contienen los datos que pertenecen a una misma persona u objeto.
- **LLAVE PRIMARIA:** Es el campo que nos permite identificar un registro de una tabla como **ÚNICO**, también llamado (primary key "PK")
- LLAVE FORANEA: Campo (llave primaria) duplicado en una segunda tabla como motivo de la relación entre ellas.

Para realizar el diseño de nuestra base de datos es necesario....

- Identificar y listar los campos necesarios que se debe almacenar en base de datos _(eje: nom_estudiante.)
 Agrupar los campos en categorías comunes (eje: estudiante, libro, préstamo, entre otros.)
 Con el fin de tener una base de datos eficiente es necesario aplicar 3 normas llamadas (formas normales "FN")
- - **1 FN:** Toda tabla debe tener una llave primaria y un campo no puede tomar más de un valor
 - **2 FN:** Todos los campos deben depender de la llave primaria, sino dependen deben salir a otra tabla
 - **3 FN:** Un tercer campo NO debe depender de otro campo sino de la llave primaria únicamente
- 4. Relacionar las tablas, las principales relaciones pueden ser
 - 1 a varios

Cuando un registro de la tabla A se puede relacionar con varios registros de la tabla B

Varios a varios

Cuando varios registros de la tabla A se pueden relacionar con varios registros de la tabla B

Ahora paso a paso...

1. Identificar y listar los campos necesarios que se debe almacenar en base de datos

- Para identificar los datos o información (nombre, apellido, dirección, etc..), el estudiante deberá conocer el funcionamiento del proceso del problema que pretende solucionar, en caso de no existir un proceso definido por la entidad tendremos que realizar una propuesta. Para ello, se basará principalmente en la etapa de reconocimiento del contexto de la metodología UWE a través de:
 - Reuniones con los estudiantes implicados.
 - O Estudio de la documentación existente sobre el funcionamiento de dicho proyecto.
 - Objetos reales (Máquinas, Edificios, Almacenes...).
 - Personas (Empleados, Funcionarios,).
- Después de comprender el proceso del proyecto a desarrollar e identificar que datos son necesarios almacenar, realizamos un listado de los atributos obtenidos

Campos ejemplo biblioteca:

código_prestamo
identificación estudiante
observación préstamo
estado_prestamo
fecha préstamo
fecha_devolución
nombre estudiante
apellido estudiante
teléfonos_estudiante
código_libro
nombre_ libro
autor_ libro

2. Agrupar los campos en categorías comunes (estudiante, libro,préstamo,entre otros..) En el segundo paso obtendremos las tablas de nuestra base de datos agrupando nuestros campos a categorías (palabras) comunes, relacionarlos con algo de la realidad como un grupo. Es importante aclarar que para obtener mejores resultados conviene identificar de primero las tablas y posteriormente sus campos, sin embargo, en métodos ágiles este procedimiento ayuda a economizar tiempo

Estudiante
identificación estudiante
nombre estudiante
apellido estudiante
Teléfonos_estudiante
fecha préstamo

Libro
código_libro
nombre_ libro
Autor libro

rė		

código_prestamo observacion prestamo estado_prestamo

- 3. Con el fin de tener una base de datos eficiente es necesario tener en cuenta 3 normas, llamadas (formas normales "FN")
 - 1 FN: Toda tabla debe tener una llave primaria(PK) y un campo no puede tomar más de un valor, si toma más de un valor debe salir a formar una nueva tabla con una copia de la llave primaria

• **2 FN:** Todos los campos deben depender (estar relacionados) de la llave primaria, sino dependen deben salir a otra tabla

• **3FN:** Un tercer campo no debe depender de otro campo que no sea la llave primaria, en caso de no cumplir con esta condición debe salir de la tabla con un duplicado de la llave primaria

4. Relacionar las tablas

Las tablas se pueden relacionar de dos principales formas:

1 a varios

Cuando un registro de la tabla A se puede relacionar con varios registros de la tabla B

estudiante		Préstamo	
*identificación estudiante (PK) nombre estudiante apellido estudiante celular estudiante	Solicita 1	*codgo_prestamo (PK) *identificación estudiante (FK) observación prestamo estado_préstamo)
	'	observación prestamo fecha préstamo fecha_devolución	

En el ejemplo anterior que se presenta evidenciamos una relación de uno a varios, teniendo en cuenta que un **estudiante** puede solicitar varios **préstamos**, pero un préstamo solo puede estar registrado por un estudiante. Cuando se presenta este tipo de relación de uno a varios se realiza una copia de la llave primaria (*identificación estudiante*) de la tabla A (*estudiante*) en la tabla B (*préstamo*) (*identificación estudiante*) y ahora la denominareos llave foránea (FK) ya que proviene de otra tabla motivo de la relación de uno a varios

varios a varios

Cuando un registro de la tabla A se pueden relacionar en varios registros de la tabla B y viceversa un registro de la tabla de la tabla B puede estar relacionado en varios registros de la tabla A

En una determinada situación que en nuestro ejemplo de préstamo de libros se require que en un préstamo se puedan prestar más de un libro será necesario una relación de varios a varios, en la que un libro puede estar asociado en varios préstamos y en un préstamo pueden estar presentes varios libros. en la que se crea una nueva tabla común "detalle_prestamo" con una copia de la llave primaria de la tabla libro y prestamo

Finalmente, nuestro diseño de base de datos quedaría de la siguiente forma

Y en caso de necesitar almacenar más de libro en un préstamo nuestro diseño final sería

*identificacion estudiante (PK) nombre estudiante apellido estudiante celular_estudiante	*código_libro (PK) nombre_ libro autor_ libro
restamo *codigo_prestamo (PK) *identificación estudiante (FK)	detalle_prestamo
observación prestamo estado_prestamo observación prestamo fecha préstamo techa_devolución	

Nota: NO es obligatorio relacionar todas las tablas de base de datos entre sí, el problema a resolver determinará que tablas dependen de otras para relacionarse.

Ejercicios:

- Teniendo en cuenta que el diseño de bases de datos realizado, asignar tipos de datos y longitud a cada uno de los campos de las tablas de base de datos. Enlace de apoyo http://virtual.hst.edu.co/pluginfile.php/2959/mod_resource/content/2/Resumen_tipos _de_dato.pdf
- Pasar la base de datos diseñada al gestor de base de datos phpMyAdmin con sus respectivas relaciones. Puede tener como referencia el siguiente enlace de apoyo https://drive.google.com/file/d/0B9MIkGx_uuF_NXdvZWlaUlRLR0E/view
- En el siguiente enlace encontrará un cuadernillo de ejercicios propuestos y resueltos que sirven de practica http://www3.uji.es/~mmarques/f47/teoria/dis02.pdf

Bibliografia y Cibergrafia

http://www.nachocabanes.com/tutors/ibd006.pdf
http://www.jorgesanchez.net/bd/disenoBD.pdf
http://www3.uji.es/~mmarques/f47/teoria/dis02.pdf

