

Fundamentos de diseño de bases de datos

Modelado de datos

Representación de datos

- Modelos de datos
- Modelos semánticos

El modelo entidad/relación

- Elementos del modelo E/R:
 Entidades, atributos, claves y relaciones
- Representación gráfica del modelo E/R:
 Diagramas entidad/relación y notación UML
- Claves
- Entidades fuertes y entidades débiles
- Especialización y generalización

Representación de datos

lógica	física	relacional
Tabla	Archivo secuencial	Relación

Fila	Registro	Tupla

Modelado de datos

Representación de datos

- **Ítems/Entidades/Objetos** [sustantivos]: Objetos que existen en el "mundo" y que son distinguibles de otros (un libro, un autor, un tema...).
- Atributos [adjetivos]:
 Propiedades asociadas a un conjunto de entidades (ISBN, nombre...).
- Relaciones/Conexiones/Asociaciones [verbos]: Conexiones semánticas entre dos conjuntos de entidades (escribe, trata...).

Modelo de datos

Mecanismo formal para representar y manipular información de manera general y sistemática:

- Descripción de datos.
- Operaciones.
- Reglas de integridad.

Modelado de datos

Ejemplos de modelos de datos

- Modelos basados en grafos (en red y jerárquico)
- Modelo relacional
- Modelo multidimensional
- Modelos orientados a objetos
- Modelos lógicos
- ...

Ejemplo: Modelo relacional

Descripción de datos

Entidades y relaciones se representan en forma de tablas:

- Las tablas reciben el nombre de relación.
- Las filas (tuplas) contienen datos sobre cada entidad.
- Las columnas corresponden a los atributos de las entidades.

Operaciones

Unión, intersección, diferencia, producto cartesiano, selección, proyección, reunión.

Restricciones de integridad

Integridad de entidad e integridad referencial (mediante el uso de claves).

Modelado de datos

Ejemplo: Modelo relacional

Proveedores

Código	Nombre	Ciudad
S1	Juan Gómez	Alicante
S2	Raquel Jiménez	Alicante
S3	Pablo Fernández	Madrid
S4	Carmen López	Granada
S5	Cristina García	Madrid

Piezas

Código	Nombre	Dimensiones	Peso
P1	Tuerca	12 mm	1.2 gr
P2	Tornillo	10 mm	1.7 gr
Р3	Tornillo	20 mm	2.7 gr
P4	Clavo	25 mm	1.4 gr
P5	Arandela	15 mm	3.0 gr
P6	Tuerca	10 mm	1.0 gr

Ejemplo: Modelo relacional

Relación entre proveedores y piezas

CódigoProveedor	CódigoPieza	Cantidad
S1	P1	300
S1	P2	200
S1	P3	400
S1	P4	200
S1	P5	100
S1	P6	100
S2	P1	200
S2	P2	400
S3	P2	200
S4	P2	200
S4	P4	300
S4	P5	400

Modelado de datos

Ejemplo: Modelo entidad/relación

Entidades	Proveedor	Pieza
Atributos	Código	Código
	Nombre	Nombre
	Ciudad	Dimensiones
		Peso

Relación	suministra
Entidades participantes	Proveedor-Pieza
Cardinalidad	Muchos a muchos
Atributos	Cantidad

Modelado semántico

Consiste en estudiar los datos que se pretenden almacenar en la base de datos antes de elegir el modelo de datos concreto que se va a usar en la base de datos.

El modelado semántico permite separar el análisis (¿qué?) del diseño (¿cómo?).

Modelado de datos

Ciclo de vida clásico (modelo en cascada)

- Técnica de análisis basada en la identificación de las entidades y de las relaciones que se dan entre ellas en la parte de realidad que pretendemos modelar.
- El modelo E/R permite representar de forma abstracta los datos que se pretenden almacenar en una base de datos.
- Existen notaciones alternativas para la representación gráfica del diseño conseguido mediante la técnica de análisis que propone el modelo E/R:
 - Diagramas E/R
 - Diagramas UML (Lenguaje Unificado de Modelado)
 - Diagramas CASE*Method

El modelo entidad/relación

Elementos del modelo E/R

Entidad:

Objeto, real o abstracto, distinguible de otros objetos.

 Al grupo de entidades con cualidades similares acerca de los cuales se almacena información se le denomina tipo (o, simplemente, conjunto de entidades).

p.ej.

Un libro concreto o un escritor.

Elementos del modelo E/R

Atributo:

Propiedad asociada a un conjunto de entidades

- Mediante los atributos representamos las propiedades de los objetos.
- Para cada atributo hay un conjunto de valores permitidos llamado dominio.

p.ej. Del libro: Título, ISBN, edición, número de páginas.

Del escritor: Nombre, apellidos, fecha de nacimiento...

El modelo entidad/relación

Elementos del modelo E/R

Clave:

Conjunto de atributos que permite identificar unívocamente a una entidad dentro de un conjunto de entidades.

p.ej. Del libro: ISBN

Del escritor: (nombre, apellidos, fecha de nacimiento)

Elementos del modelo E/R

Relación (conexión o asociación):

Conexión semántica entre dos conjuntos de entidades.

p.ej.

Relación entre los escritores y los libros que han escrito.

El modelo entidad/relación

Ejemplo de diseño: Base de datos de una Facultad Requerimientos (restricciones semánticas)

- Los alumnos se matriculan de varias asignaturas (al menos una).
- Una asignatura puede tener varios alumnos matriculados.
- Todo profesor pertenece a un departamento concreto.
- Todo departamento debe tener un director, que es un profesor.
- Un profesor puede impartir varios grupos de la misma asignatura (o de asignaturas diferentes).
- Un grupo de una asignatura ha de estar impartido, al menos, por un profesor.
- Las clases de cada asignatura se impartenen días, horas y aulas determinadas.
- Los atributos de cada entidad son "los habituales".

Ejemplo de diseño: Base de datos de una Facultad Identificación de entidades, atributos y relaciones

Entidades	Asignatura	Alumno	Profesor	Departamento	Aula	Grupo
Atributos	ID Nombre Créditos Carácter Curso 	<u>DNI</u> Nombre Dirección E-mail 	NRP Nombre Categoría Área 	<u>ID</u> Nombre	<u>ID</u> Capacidad	<u>ID</u> Tipo

El modelo entidad/relación

Ejemplo de diseño: Base de datos de una Facultad Identificación de entidades, atributos y relaciones

Relación	Entidades participantes	Cardinalidad	Atributos
se matricula en	Alumno – Grupo	N:M	Calificación
enseña	Profesor – Grupo	N:M	
impartida en Asignatura – Grupo		1:N	
asignada a	Aula – Grupo	N:M	Día, hora
pertenece a Profesor – Departamento		N:1	
dirige	Profesor – Departamento	1:1	

Ejemplo de diseño: Base de datos de una Facultad Diagrama entidad/relación (notación tradicional)

El modelo entidad/relación

Ejemplo de diseño: Base de datos de una Facultad Diagrama entidad/relación (notación UML)

Representación gráfica del modelo E/R Tipo de entidad

Grupo de objetos que tienen las mismas propiedades y que en la organización para la que va a servir la BD tienen una existencia independiente, bien sea física o abstracta.

Notación

Asignatura

Grupo

Alumno

El modelo entidad/relación

Representación gráfica del modelo E/R Tipo de relación

Asociación que se establece entre tipos de entidad para representar un conjunto de relaciones que se establecen entre las ocurrencias de esos tipos de entidades.

Representación gráfica del modelo E/R Características de las relaciones

- Grado: Número de tipos de entidades que participan en la conexión.
- Cardinalidad: Número de elementos de un tipo que se conectan con un elemento de otro (restricción que se observa en el dominio del problema y que controla las ocurrencias de las relaciones).

En el caso de las relaciones binarias (grado 2):

- Relaciones muchos a muchos (n:m)
- Relaciones uno a muchos (1:m)
- Relaciones uno a uno (1:1)

El modelo entidad/relación

Representación gráfica del modelo E/R Cardinalidad máxima de una relación

Relación uno a uno

Representación gráfica del modelo E/R Cardinalidad máxima de una relación

Relación muchos a uno

El modelo entidad/relación

Representación gráfica del modelo E/R Cardinalidad máxima de una relación

Relación muchos a muchos

Representación gráfica del modelo E/R Cardinalidad mínima de una relación

La notación UML permite especificar la cardinalidad mínima de una relación (p.ej. su obligatoriedad).

Relación opcional

Un cliente puede o no ser titular de una cuenta

Relación obligatoria

Una cuenta ha de tener un titular como mínimo

El modelo entidad/relación

Representación gráfica del modelo E/R Relación involutiva

Relación de un tipo consigo mismo

Representación gráfica del modelo E/R Atributos

Propiedades que caracterizan a las ocurrencias de un tipo de entidad o de un tipo de relación.

El modelo entidad/relación

Claves

- Superclave: Conjunto de atributos que permite identificar unívocamente a una entidad dentro de un conjunto de entidades.
- Clave candidata:
 Superclave con un número mínimo de atributos.
- Clave primaria: Clave candidata elegida por el diseñador de la base de datos para identificar unívocamente a las distintas entidades de un tipo.
- Clave alternativa: Cualquiera de las claves candidatas no elegidas por el diseñador de la base de datos.

Claves Ejemplos

<u>Profesor</u> {Nombre} no es una clave

{NRP} es una clave candidata

{NRP, Nombre} es una superclave

{Nombre, Despacho} podría serlo (¿o no?)

Película {Título} no es una clave

{Título, género, año} podría serlo {Título, director, año} es una clave

32

El modelo entidad/relación

Claves de una relación

Las claves nos permiten diferenciar entre sí las distintas entidades... concepto que podríamos aplicar de la siguiente forma a las relaciones:

Las claves de las relaciones vienen definidas por las claves de las entidades relacionadas:

- Relaciones muchos a muchos (N:M): La clave primaria será la unión de las claves primarias de las entidades participantes en la relación.
- Relaciones uno a muchos (1:N): La clave primaria de la entidad que interviene en la relación con aridad N.
- Relaciones uno a uno (1:1): Las claves primarias de las entidades participantes son claves candidatas de la relación entre entidades.

Entidades fuertes y entidades débiles

Un tipo de entidad es fuerte si la existencia de sus ocurrencias no depende de ningún otro tipo.

En caso contrario, se dice que el tipo de entidad es débil.

Ejemplo

Cuenta		Apunte
CCC	tiene ▶	Número
Fecha de apertura Saldo	1 1 ^	Descripción Importe

Un apunte (entidad débil) sólo puede existir asociado a una cuenta (entidad fuerte).

El modelo entidad/relación

Entidades fuertes y entidades débiles Dependencia existencial

 Si se elimina una ocurrencia del tipo de entidad fuerte, habrá que eliminar las ocurrencias del tipo de entidad débil que dependen de ella.

Ejempl	0
---------------	---

Cuenta		Apunte
CCC	tiene ▶	Número
Fecha de apertura Saldo	111 ^	Descripción Importe

Si eliminamos una cuenta, sus apuntes han de desaparecer de la base de datos (si no, tendríamos apuntes que corresponderían a una cuenta que no existe).

Entidades fuertes y entidades débiles Claves primarias

La entidad débil no tiene suficientes atributos propios para formar una clave primaria: La clave primaria de la entidad débil incluye a la clave primaria de la entidad fuerte de la que depende existencialmente.

Clave primaria entidad débil = Clave primaria entidad fuerte + Discriminante

p.ej.

{CCC} es la clave primaria de la entidad fuerte "Cuenta" {CCC, Número} es la clave primaria de la entidad débil "Apunte

El modelo entidad/relación

Relaciones de especialización y generalización

Supertipo:

Tipo de entidad que incluye uno o más subgrupos distintos de ocurrencias que deben ser representados en el modelo de datos.

Subtipo:

Cada uno de los subgrupos de ocurrencias de un tipo de entidad que se han de representar en el modelo de datos.

Relaciones de especialización y generalización

Especialización:

Proceso de extraer diferencias entre las ocurrencias de un tipo de entidad para distinguir los subtipos que lo forman.

Generalización:

Proceso de encontrar la parte común de las ocurrencias de distintos tipos de entidad para extraer el supertipo que los engloba.

El modelo entidad/relación

Relaciones de especialización Relaciones ES-UN

Relaciones que se establecen en un diagrama E/R entre un supertipo y sus subtipos:

Relaciones de especialización Atributos y claves

- Los subtipos heredan los atributos de los supertipos: Los subtipos poseen todos los atributos del supertipo más algunos propios.
- La clave primaria de los subtipos es la clave primaria del supertipo.

El modelo entidad/relación

Relaciones de especialización Restricciones

Participación:

Determina si un miembro de la superclase debe obligatoriamente ser un miembro de una subclase.

Exclusividad:

Determina si un miembro de una subclase puede ser, a la vez, miembro de otras subclases.

Bibliografía: Libros de texto

- C.J. Date:
 - "Introducción a los sistemas de bases de datos". Prentice Hall, 2001 [7ª edición]. ISBN 968-444-419-2.
- Ramez A. Elmasri & Shamkant B. Navathe: "Fundamentos de Sistemas de Bases de Datos".
 Addison-Wesley, 2007 [5^a edición]. ISBN 84-782-9085-0.
- Thomas M. Connolly & Carolyn E. Begg:
 "Sistemas de Bases de Datos"
 Addison-Wesley, 2005 [4ª edición]. ISBN 84-782-9075-3.
- Henry F. Korth, Abraham Silberschatz & S. Sudarshan: "Fundamentos de Bases de Datos".
 McGraw-Hill, 2006 [5ª edición]. ISBN 84-481-4644-1.
- Olga Pons, Nicolás Marín, Juan Miguel Medina, Silvia Acid & Mª Amparo Vila: "Introducción a las Bases de Datos: El modelo relacional". Paraninfo, 2005. ISBN 8497323963

Bibliografía: Patrones de diseños

- David C. Hay:
 - "Data Model Patterns: Conventions of thought". Dorset House Publishing, 1996. ISBN 0-932633-29-3.
- Jim Arlow & Ila Neustadt: "Enterprise Patterns and MDA. Building better software with archetype patterns and UML." Addison-Wesley, 2003. ISBN 0-321-11230-X.
- Martin Fowler:
 - "Analysis Patterns: Reusable object models." Addison-Wesley, 1996. ISBN 0-201-89542-0.
- Pavel Hruby:
 - "Model-Driven Design using Business Patterns." Springer, 2006. ISBN 3-540-30154-2.

