

Modelos Entidad - Relación

Carrera: Computación e Informática

Semestre: III

Nombre de Unidad Didáctica. TALLER DE BASE DE DATOS

Objetivos

- Conocer los conceptos y notación del modelo.
- Concepto de datos entidad-relación
- Comprender los significados del concepto de entidad, relación y atributo.

MODELO ENTIDAD – RELACIÓN (E-R)

- Propuesto por Peter Chen en 1976
- Gran aceptación
- Poco formal en sentido matemático
- Intuitivo
- Fácilmente refinable e integrable
- Expresividad gráfica: Visión global de lo que se modela
- Uno de los modelos conceptuales más usados

MODELO E-R

- Diferentes autores han propuesto elementos con el fin de aumentar su expresividad
- También se han propuesto diversas notaciones para el modelo E-R. Algunas llegan incluso a usar los mismos símbolos para representar conceptos diferentes
- En el curso se presenta y se <u>debe seguir</u> la notación del modelo E-R de Richard Barker
- Barker extendió el modelo y lo introdujo como parte de la metodología CASE (Computer Aided System Engineering) de Oracle

MODELO E-R

 Independientemente de la notación usada para el modelo E-R, este se puede transformar a los modelos lógicos: jerárquico, red, relacional, objetual, objetorelacional; aunque usualmente se transforma al modelo relacional (el cual se ve más adelante en el curso)

MODELO E-R

- Elementos esenciales:
 - Entidad: Clase de objetos relevantes y distinguibles del mundo, que son los <u>sujetos de</u> <u>interés</u> para una organización. Ej: Cliente, Empleado, Pedido, Sucursal, Factura, etc.
 - Relación: Conexión, asociación entre dos entidades (relación binaria)
 - Atributo: Propiedad esencial o característica interesante (para la organización) de una entidad

Simbolos básicos para diagrama E-R

Símbolo	Significado	Ejemplo
	Entidad Fuerte	Alumno
	Entidad Débil	Precio
	Atributo	Nombre
$\langle \rangle$	Relación	Tiene
Ŏ	Atributo multivaluado	Teléfono
	Atributo Derivado	(Edad

DESCRIPCION

DESCRIPCIÓN	SÍMBOLO	EJEMPLO
Rectángulos: representan conjuntos de Entidades.	Entidad	CLIENTE
Elipses: representan atributos	Atributo	Nombre
Líneas: conectan los atributos a los conjuntos de entidades, y los conjuntos de relaciones	Conexión	Nombre CI Apellido CLIENTE
Rombos: representan relaciones.	Relación	cliente asigna Producto

- Clases de objetos de importancia en el dominio de estudio
- Interesan <u>algunas</u> de sus propiedades →
 Atributos
- A veces NO es fácil distinguir si un elemento es un atributo o una entidad. Ej: ¿Barrio es un atributo de persona o es una entidad en sí misma? ¿Apellido es siempre un atributo de persona o puede llegar a ser una entidad?

¿De qué depende la elección?

- Representación:
 - Caja con bordes redondeados
 - Su tamaño no importa
 - Nombre único (cada entidad solo aparece una vez en el modelo) en mayúsculas y en singular
 - Un nombre sinónimo para una entidad puede ir entre paréntesis o separado por /.

- Deben tener múltiples ocurrencias o instancias.
 - Ej: BD para un **UN** acuario X: ¿Cuántos peces hay? ¿Cuántos acuarios X hay? → ¿Sedes (sucursales)?
- Entidades débiles: Aquellas que no pueden existir sin la existencia de otras entidades. Ej: Los DETALLES de una FACTURA
- Fuertes: Aquellas que tienen existencia propia.
 Ej: La existencia de un ACTOR no depende de la existencia de un PREMIO

- Se pueden identificar a partir de los requisitos así:
 - A partir de los sustantivos de la descripción
 - Datos relevantes de las posibles entidades candidatas

 Atributos
 - ¿Cada instancia se puede identificar en forma única?
 - Elaboración de una descripción de la entidad

Ejemplos de entidades usuales:

- Personas: Alumno, Pasajero, Profesor, Cliente
- Instituciones: Banco, Empresa, Universidad
- Unidades organizacionales: Departamento, Sucursal,
 Planta, Línea
- Clasificaciones, agrupaciones y jerarquías: Tipo, Clase,
 Marca, Grupo, Género
- Documentos: Factura, Pedido, Orden, Cheque
- Objetos (físicos o abstractos): Material, Producto,
 Asignatura, Habilidad

- Asociación binaria bidireccional, significativa y nombrable entre dos entidades no necesariamente distintas (relación recursiva)
- Establecen una acción, hecho o relación entre las entidades
- Cada dirección de una relación posee:
 - Nombre (leyenda)
 - Opcionalidad: línea punteada (puede) o continua (debe)
 - Grado o cardinalidad: un punto (.), que significa uno o el símbolo (→) que significa muchos.

La otra dirección de la relación.

Opcionalidad: opcional (puede)

Una dirección de la relación:

Opcionalidad: obligatoria (debe)

Grado: muchos

Lectura desde la ENTIDAD1 a la ENTIDAD2:

Nota: Si la ENTIDAD2 es precedida por muchos, su nombre se pluraliza en la lectura

Lectura desde la ENTIDAD 2 a la ENTIDAD 1:

Nota: Si la ENTIDAD1 es precedida por muchos, su nombre se pluraliza en la lectura

Nota: Una lectura de relación SIEMPRE inicia en singular (Un(a)), JAMÁS con la palabra mucho(a)s.

Lecturas:

De CURSO a PROFESOR:

- Un CURSO debe ser dictado por un PROFESOR

De PROFESOR a CURSO:

- Un PROFESOR puede estar encargado de muchos CURSOS

Convenciones para la representación:

- Una línea que une las dos entidades relacionadas
- Los nombres de las relaciones en el extremo de cada entidad y en minúscula
- Opcionalidad:
 - Obligatoria: Línea continua
 - Opcional: Línea discontinua
- Cardinalidad o grado
 - "Pata de gallina" (Crow's foot*): Muchos
 - Punto (fin de la línea continua o discontinua): Uno
- * Literalmente es "pata de cuervo" en inglés

- Consideran las reglas de la organización.
- Evitar leyendas como "relacionado con" o "asociado con" → No aportan información sobre la relación
- No colocar leyendas con verbos en infinitivo ("tener", "estar", "poseer", etc.)
 → La lectura de acuerdo con la notación presentada quedaría mal...(Aunque este tipo de leyendas podría ser correcta en otras notaciones)

 Un ejemplo con leyendas erróneas en esta notación:

La lectura queda mal:

- Un DETALLE debe ser ser de una FACTURA
- Una FACTURA debe <u>ser tener</u> muchos DETALLES X

Tipos de relaciones:

Uno a muchos:

Nota: Sobre las relaciones "debe-debe"

• Uno a uno:

Nota: Aquí solo interesa guardar el chofer actual de un camión

Muchos a muchos:

Ejemplo Modelo E-R

- Características, propiedades que describen a una entidad
- Identifican, califican, cuantifican, clasifican o expresan el **estado** de la entidad
- Nombres claros, completos y preferiblemente sin incluir el nombre de la entidad

- El nombre de los atributos se escribe en minúscula dentro de la caja de la entidad
- Se recomienda descomponerlos hasta su mínima expresión semántica
- Aunque es posible tenerlos, se evitarán atributos generados a partir de otros (problemas de redundancia y consistencia).
 - Ejemplo: En una entidad ESTUDIANTE con un atributo fecha de nacimiento NO es necesario tener un atributo edad, si se tienen FACTURAS y sus DETALLES de productos vendidos NO es necesario tener un atributo para el total de productos vendidos en la factura

- No se permiten atributos que puedan tener a su vez atributos
- Estos se pueden tratar como entidades:

Suponiendo que incluye tres atributos internos...

 Tales atributos también se pueden "desagregar" en la misma entidad así:

COMPUTADOR

referencia
marca
fecha de compra
número de serie
chip procesador
velocidad procesador

Atributos de tarjeta madre

No se permiten atributos multivaluados:

- Los atributos se clasifican en obligatorios "*" o "●" opcionales "o".
- Un caso especial de los atributos obligatorios son los atributos identificadores

Identificador (único) de una entidad:

Conjunto de **atributos** y/o **relaciones** que identifican de manera **única** una entidad. Ejemplos:

- Entidad con un solo identificador: ALUMNO con atributos <u>cédula</u>, nombre y año nacimiento
- Entidad con varios identificadores candidatos: ELEMENTO QUÍMICO con <u>número</u>, <u>símbolo</u>, <u>nombre</u>, temp_ebullición.
- Entidad con **un** identificador **compuesto** por dos atributos*: VEHÍCULO donde la placa se representa con dos atributos así: <u>letras</u>, <u>dígitos</u>, color, modelo.

^{*} Se podría representar también mediante un solo atributo

Ambos conforman el identificador

- Entidad con un identificador compuesto por un atributo y una relación: CUENTA⁽¹⁾ con <u>número</u> <u>cuenta</u> (atributo) y <u>cod sucursal</u> (relación), saldo.
- Entidad con un identificador compuesto por un atributo y dos relaciones: Ej: PEDIDO⁽²⁾ con la <u>fecha</u> (atributo), <u>cod producto</u> (relación) y el <u>cod proveedor</u> (relación), nro_unidades
- (1) Dos sucursales pueden tener números de cuenta iguales, pero una misma sucursal no puede tener dos números de cuenta iguales.
- (2) Es decir, aquí a un mismo proveedor se le puede pedir el mismo producto en fechas diferentes

- Convenciones:
 - Se les antepone el símbolo #
 - Se coloca una línea paralela a la entidad cerca del punto terminal de la relación
- Si hay varios identificadores candidatos, se selecciona uno y se dejan los demás como secundarios o alternativos*
- Se pueden definir identificadores artificiales o surrogados para evitar un identificador compuesto por muchos atributos

^{*} En esta notación, los identificadores alternativos <u>no</u> poseen símbolos especiales

INSTITUTO DE EMPRENDEDORES

Identificador de

Computador

COMPUTADOR

referencia

- * marca
- * fecha de compra
- * número de serie
- * chip procesador
- * velocidad procesador
- ochip coprocesador

Identificador alternativo (no hay una notación especial para

compuesto para cuenta CUENTA # número * saldo adscrita a

> **SUCURSAL** Identificador de # código Sucursal *nombre

* ciudad

el lugar de apertura de

ellos

Curso Bases de Datos

Aquí es posible también:

Identificador alternativo

Un ejemplo de otra notación para el modelo E-R:

- Aquí las flechas azules indican una relación de uno a uno
- Los óvalos representan atributos, los cuadros entidades y el rombo relación

iGRACIAS!

