

Those who are enamored of practice without theory are like a pilot who goes into a ship without rudder or compass and never has any certainty where he is going. Practice should always be based on a sound knowledge of theory.

Leonardo Da Vinci (1452-1519)

MER –MR Bases de Datos

Lic. Gerardo Rossel

Los docentes pueden dictar potencialmente varias materias según su especialidad. Las materias son ofrecidas durante cuatrimestres, a su vez es posible que diferentes docentes dicten la misma materia en distintos cuatrimestres. Los docentes dictan sólo una materia por cuatrimestre

Quedaría:

Les Como capturamos la información: José enseñó Base de Datos en el 1 er Cuat de 1967? ¿Hay un mejor modelo?

- Una instancia (d,c,m) en Enseña no existiría si no existieran instancias (d,c) en Enseña_Durante, (c,m) en Ofrecida_En y (d,c) en Puede_Dictar.
- La reversa no es válida.
- Se pueden deducir las instancias de Enseña_Durante y Ofrecida_En a partir de Enseña (REDUNDANTES).

- La **cardinalidad** se define tomando de a dos entidades.
 - Un par (x,z) puede estar relacionado con muchos y's
 - Un par (x,y) puede estar relacionado con muchos z's
 - Un par (y,z) puede estar relacionado con un solo x

- La **participación** se define individualmente
 - X participa totalmente en la ternaria
 - Y participa parcialmente en la ternaria
 - Z participa totalmente en la ternaria

Restricciones, Cardinalidad y Participación

VÁLIDA

<x1,y1,z1><x1,y1,z2><x2,y2,z2>

INVÁLIDAS

- Un elemento de la ternaria SIEMPRE tendrá un elemento de cada entidad participante
- Es decir, en la relación ternaria podremos tener:
 - \rightarrow <x1, y2, z3>
 - < x2, y2, z3 >
- Pero NUNCA
 - <x1, null, z2>

- Agregamos entonces cardinalidad y participación
 - Estas restricciones dependen del espacio del problema en concreto.

- Supongamos la interrelación Bebe que relaciona Persona, Bar y Bebida, dicha interrelación tiene un atributo descriptivo fecha.
- Hay alguna combinación de interrelaciones binarias adecuadas para sustituir la ternaria? < P, Ba, Be>
- P "gusta" Be, P "visita" Ba, and Ba "sirve" Be no implica que **P bebe Be en Ba** ¿Como guardamos la fecha?
- Una ternaria siempre puede ser reemplazada por un conjunto de binarias. Pero para ello a veces hay que crear otra entidad.

Persona

BAR

Bebida

Jerarquías

Jerarquias

- Entidad Padre y una o más entidades hijas.
- Las entidades hijas o subentidades heredan la clave de la superentidad o entidad padre.
- Relación es_un
- Cobertura
 - Total
 - Parcial
- Solapamiento
 - Disjuntas
 - Con solapamiento

Jerarquías-Coberturas

Nombre Estudiante trabaja Estudiante Trabajador

TOTAL

PARCIAL

Jerarquías -Solapamiento

Disjunta

Con solapamiento

Jerarquias

La definición de una jerarquía puede estar guiada por la existencia de atributos distintos y también por la existencia de interrelaciones diferentes

Jerarquias

Cada jerarquía tiene una semántica. Es posible que una misma entidad tenga diferentes especializaciones con distinta semántica.

Agregación

- Se registran datos de los docentes y de las materias dictadas. Una materia puede ser dictada por muchos docentes y un docente puede dictar muchas materias. Además, en algunos cursos (no en todos) se realizan encuestas de evaluación docente. Cada encuesta corresponde a un docente que dicta una materia, y cada docente en una materia puede tener más de una encuesta (o ninguna).
- ¿Por qué no una ternaria?

Agregación

La agregación es una abstracción en la cual una interrelación (junto con sus entidades vinculadas) es tratada como una entidad de alto nivel y puede participar de interrelaciones

Diseño de una Base de Datos

Análisis de Requerimientos

El objetivo es entender qué es lo que espera el usuario de la BD (qué datos se van a almacenar, identificar operaciones más frecuentes, etc.)

Diseño Conceptual

- La información recabada se usa para armar un modelo de alto nivel de lo esperado
- Se realiza típicamente usando un MER

Diseño Lógico

- El modelo de alto nivel se lleva a otro modelo más cercano a la implementación
- Si el motor de BD a utilizar implementa el *modelo relacional*, se utilizará ese modelo

Refinamiento

Puede involucrar la normalización o desnormalización de tablas

Modelo Relacional - Definiciones

- 'A relational model of data for large shared data banks' (Codd, 1970).
- Base de Datos como conjunto de relaciones.
- Intuitivamente, una relación puede pensarse como una tabla, con filas y columnas
 - Cada tabla es una relación y tiene su nombre
 - Cada columna de la tabla representa un atributo, asociado a un conjunto de valores posibles que puede tomar. A este conjunto es a lo que llamamos dominio del atributo
 - Cada fila, a la que denominaremos **tupla** está formada por un conjunto de valores de datos relacionados

Modelo Relacional

	Relation Name		Attı	ributes			•
	Name	Ssn	Home_phone	Address	Office_phone	Age	Gpa
Tuples	Benjamin Bayer	305-61-2435	(817)373-1616	2918 Bluebonnet Lane	NULL	19	3.21
	Chung-cha Kim	381-62-1245	(817)375-4409	125 Kirby Road	NULL	18	2.89
	Dick Davidson	422-11-2320	NULL	3452 Elgin Road	(817)749-1253	25	3.53
	Rohan Panchal	489-22-1100	(817)376-9821	265 Lark Lane	(817)749-6492	28	3.93
	Barbara Benson	533-69-1238	(817)839-8461	7384 Fontana Lane	NULL	19	3.25

Modelo Relacional - Definiciones

- Un dominio D es un conjunto de valores atómicos. Por lo que respecta al modelo relacional, atómico significa indivisible.
- Una relación se compone de un esquema (o intensión de la relación) y una extensión,
- ▶ El esquema de la relación consiste en un nombre de relación R y un conjunto de atributos {A₁, A₂, ..., Aₙ}. La aridad de una relación es la cantidad de atributos que tiene.
- Un atributo A_i es el nombre del papel que ejerce algún dominio D en un esquema de relación. D es el dominio de A_i y se denota como **dom**(A_i).

Modelo Relacional - Definiciones

- La extensión de la relación de esquema $R(A_1, A_2, ..., A_n)$ denotada como r(R) es un **conjunto de tuplas** t_i (i = 1, 2, ..., m), donde cada tupla t_i es, a su vez un conjunto de pares $t_i = \{ <A_1: v_{i1}>, <A_2: v_{i2}> ... <A_n: v_{in}> \}$ y, para cada par $<A_j: v_{ij}>$, se cumple que v_{ij} es un valor de dominio (A_j) , o bien un valor especial que denominaremos nulo.
 - En esta definición de tupla no importaría el orden. Podríamos definir también si tomamos el orden de los atributos como relevante a una tupla como $t = \langle v_1, v_2, ..., v_n \rangle$, donde cada v_i representa un valor del atributo A_i
- Notar entonces que extensión de una relación es un subconjunto del producto cartesiano de una lista de dominios.
 - $r(R) \subseteq (dom(A_1) \times dom(A_2) \times ... \times dom(A_n))$

	Relation Name		Attı	ributes			•
Tuples	Name	Ssn	Home_phone	Address	Office_phone	Age	Gpa
	Benjamin Bayer	305-61-2435	(817)373-1616	2918 Bluebonnet Lane	NULL	19	3.21
	Chung-cha Kim	381-62-1245	(817)375-4409	125 Kirby Road	NULL	18	2.89
	Dick Davidson	422-11-2320	NULL	3452 Elgin Road	(817)749-1253	25	3.53
	Rohan Panchal	489-22-1100	(817)376-9821	265 Lark Lane	(817)749-6492	28	3.93
	Barbara Benson	533-69-1238	(817)839-8461	7384 Fontana Lane	NULL	19	3.25

Modelo Relacional - Claves

- ▶ En este modelo, aparece un concepto importante
 - Clave: conjunto minimal de atributos que definen unívocamente a las tuplas
 - ▶ Sea *K* una clave, *E* una relación y *ei*,*ej* tuplas
 - $\forall e_i, e_j \in E: e_i.K = e_j.K \rightarrow e_i = e_j$
- Las relaciones pueden tener varias claves
 - A las claves de la relación se las denomina Claves Candidatas (CandidateKeys, CK)
 - Una de ellas será elegida como Clave Primaria (PrimaryKey, PK)
- A su vez, pueden referenciar a claves de otras relaciones
 - Se conocen como Claves Externas (ForeignKeys, FK)

Entidades Fuertes

Estudiante(<u>LU</u>, Nombre, Apellido)

Entidades Débiles

Equipo(<u>idEquipo</u>, nombre)

Jugador(idEquipo, número, nombre)

Equipo

PK= CK={idEquipo}

Jugador

PK= CK = {(idEquipo,número)}

FK = {idEquipo}

▶ Interrelaciones 1 : 1

Empleado(númLegajo, nombre, DNI)

PK = {númLegajo}

CK ={númLegajo, DNI}

Proyecto(idProyecto, descripción, númLegajo)

PK = CK = {idProyecto}

FK = {númLegajo}

Establecemos las siguientes **restricciones adicionales:**

Empleado.númLegajo puede no estar en Proyecto.númLegajo

Proyecto.númLegajo debe estar en Empleado.númLegajo

Interrelaciones 1:N

Empleado(<u>númLegajo</u>, nombre, DNI, <u>idProyecto</u>)

PK = {númLegajo}

CK = {númLegajo, DNI}

 $FK = \{idProyecto\}$

Proyecto(idProyecto, descripción)

PK = CK = {idProyecto}

Establecemos las siguientes **restricciones adicionales**:

Empleado.idProyecto es nulo o está en Proyecto.idProyecto

Proyecto.idProyecto debe estar en Empleado.idProyecto

Interrelaciones N:M

Empleado(<u>númLegajo</u>, nombre, DNI)

PK = {númLegajo}

CK ={númLegajo, DNI}

Proyecto(idProyecto, descripción)

PK = CK = {idProyecto}

Trabaja(<u>númLegajo</u>, <u>idProyecto</u>)

PK = CK = {(númLegajo, idProyecto)}

FK = {númLegajo, idProyecto}

Establecemos las siguientes **restricciones adicionales**:

Empleado.númLegajo puede no estar en Trabaja.númLegajo Proyecto.idProyecto debe estar en Trabaja.idProyecto Trabaja.númLegajo debe estar en Empleado.númLegajo Trabaja.idProyecto debe estar en Proyecto.idProyecto

Interrelaciones Unarias

Empleado(númLegajo, nombre, DNI, númLegajoJefe)

PK = {númLegajo}

CK = {númLegajo, DNI}

FK = {númLegajoJefe}

Empleado.númLegajoJefe puede ser nulo o debe estar en Empleado.númLegajo Empleado.númLegajo puede no estar en Empleado.númLegajoJefe

▶ Ternarias 1:1:1

Empleado(númLegajo, nombre)

PK = CK = {númLegajo}

Proyecto(idProyecto, descripción)

PK = CK = {idProyecto}

Planta(idPlanta, nombre)

PK = CK = {idPlanta}

Supervisa (númLegajo, idProyecto, idPlanta)

PK = {(númLegajo, idProyecto)}

CK = {(númLegajo, idProyecto), (númLegajo, idPlanta), (idProyecto, idPlanta)}

FK = {númLegajo, idProyecto, idPlanta}

Supervisa.númLegajo debe estar en Empleado.númLegajo
Supervisa.idProyecto debe estar en Proyecto.idProyecto
Supervisa.idPlanta debe estar en Planta.idPlanta
Empleado.númLegajo puede no estar en Supervisa.númLegajo
Proyecto.idProyecto debe estar en Supervisa.idProyecto
Planta.idPlanta debe estar en Supervisa.idPlanta

▶ Ternarias 1:1:N

 Cambia el problema y ahora un empleado en una planta puede supervisar varios proyectos

Empleado(númLegajo, nombre)

PK = CK = {númLegajo}

Proyecto(idProyecto, descripción)

PK = CK = {idProyecto}

Planta(idPlanta, nombre)

PK = CK = {idPlanta}

Supervisa(<u>númLegajo</u>, <u>idProyecto</u>, <u>idPlanta</u>)

PK = {(númLegajo, idProyecto)}

CK = {(númLegajo, idProyecto), (idProyecto, idPlanta)}

FK = {númLegajo, idProyecto, idPlanta}

▶ Ternarias 1:N:M

Cambia el problema y ahora un proyecto en una planta puede ser supervisado por varios empleados

Empleado(<u>númLegajo</u>, nombre) PK = CK = {númLegajo}

Proyecto(idProyecto, descripción)

PK = CK = {idProyecto}

Planta(idPlanta, nombre)

PK = CK = {idPlanta}

Supervisa(númLegajo, idProyecto, idPlanta)

PK = CK = {(númLegajo, idProyecto)}

FK = {númLegajo, idProyecto, idPlanta}

▶ Ternarias N:M:P

Cambia el problema y ahora un empleado puede supervisar un proyecto en más de una planta.

Empleado(númLegajo, nombre)

PK = CK = {númLegajo}

Proyecto(idProyecto, descripción)

PK = CK = {idProyecto}

Planta(idPlanta, nombre)

PK = CK = {idPlanta}

Supervisa (<u>númLegajo</u>, idProvecto, idPlanta)

PK = CK = {(númLegajo, idProyecto, idPlanta)}

FK = {númLegajo, idProyecto, idPlanta}

RESUMEN TERNARIAS

- Siempre se genera un esquema aparte para la interrelación.
- La clave del esquema dependerá de la cardinalidad.

Jerarquías- Disjunta

Se le agrega el discriminante como atributo, es el que permite particionar el conjunto de empleados

Empleado(<u>númLegajo</u>, nombre, tipo) PK = CK = {númLegajo}

Programador(númLegajo, categoría)

PK = CK = FK = {númLegajo}

Manager(<u>númLegajo</u>, presupuesto)

 $PK = CK = FK = \{númLegajo\}$

No tiene atributos ni relaciones no es necesario generar un esquema

Transformación del MER al MR

Jerarquías con solapamiento

Materia (idMateria, nombre)

PK = CK = {idMateria}

MateriaTurnoMañana(idMateria, horaInicio)

PK = CK = FK = {idMateria}

MateriaTurnoTarde(idMateria)

PK = CK = FK = {idMateria}

MateriaTurnoNoche(idMateria, horaFin)

PK = CK = FK = {idMateria}

Transformación del MER al MR

Agregación

- En la notación de la materia sólo permitimos agregación en interrelaciones N:M.
- Las agregaciones se transforman considerando a la agregación como si fuera una entidad.

Transformación del MER al MR

Agregación

Docente(<u>númLegajo</u>, nombre) PK = CK = {númLegajo}

Materia(<u>código</u>, descripción) PK = CK = {código} Dicta(númLegajo, código)

PK = CK = {(númLegajo,código)}

FK = {númLegajo, código}

Encuesta (idEncuesta, puntaje, númLegajo, código)

PK = CK = {idEncuesta}

FK = {(númLegajo, código)}

- El modelo debe respetar fielmente los requerimientos de la situación real que estamos modelando
- Evitar Redundancia

¿Entidad o Atributo?

¿Entidad o Interrelación?

¿Cómo ubicamos los pagos?

¿Qué pasa si varios clientes comparten un préstamo?

- Sustantivos en singular para las entidades
- Por lo general, usar verbos para las relaciones. Se leen de
 - Izquierda a derecha
 - Arriba hacia abajo
- Elegir buenas Claves
 - Para elegir una buena clave, debe seleccionarse un atributo que no vaya a cambiar con el tiempo.
 - Cuando la clave es muy compleja o no existe un atributo que surja del problema real, se recomienda generar una clave artificial (por ejemplo, idEmpleado)

- Ocurren debido a una mala interpretación de las interrelaciones.
- Para identificar las trampas de conexión, debemos asegurarnos de que el significado de un tipo de interrelación está completamente entendido y claramente definido.
- Si no entendemos las interrelaciones, podríamos crear un modelo que no es una representación adecuada del "mundo real".
- ▶ Fan Traps o Trampa del Abanico.
- ▶ Chasm Traps o Trampa del Sumidero.

Trampa del Abanico

El modelo representa una interrelación entre tipos de entidades, pero el camino entre algunas entidades es ambiguo

¿Qué empleados trabajan en una rama?

Trampa del Sumidero

El modelo sugiere la existencia de algún tipo de interrelación entre dos tipos de entidad, pero no existe camino entre algunas entidades.

En una rama trabajan uno o más empleados, los cuales pueden supervisar cero o más proyectos llevados por la rama, que a su vez son supervisados por cero o más empleados.

Trampa del Sumidero

Pasar a modelo relacional

Bibliografia

- Database System Concepts. 4ta Edición Abraham Silberschatz, Henry F. Korth y S. Sudarshan
- DatabaseManagement Systems, Ramakrishnan/Gherke 3rd Ed.
- A Practical Approach to Design, Implementation, and Management. Thomas Connolly/Carolyn Begg 4ta Edición
- ▶ Apunte de la Materia
- Fundamentals of Database Systems Elmasri/Navathe 6th Ed., Addison Wesley