

Fundamentos de Bases de Datos

Diseño de Bases de Datos Modelo Conceptual Entidad Relación


Modelación de Datos


- La modelación de datos nos permiten abstraer de situaciones del mundo real los elementos (objetos o entidades) involucrados y las relaciones que existen entre ellos.
 - Los modelos de datos describen las relaciones entre los datos que forman una base de datos.
 - NO se refieren en ningún momento a los valores específicos que un elemento de datos debe tomar.
 - Tratan a los datos como grupos genéricos, que pueden tomar cualquier conjunto de valores específicos


- Un modelo de datos es una colección de conceptos para describir a los datos.
- Un esquema es una descripción de una colección particular de datos usando un modelo de datos específico.
 - Un SMBD soporta un modelo de datos, que es usado para describir el esquema de la base de datos a utilizar.


Modelación de Datos


- Otros modelos incluyen:
 - Modelo Entidad-Relacion (ER)
 - Modelo Entidad Relacion Extendido (EER)
 - Modelo Orientado a Objetos
 - Lenguaje de Modelacion Unificado (UML)
 - Otros modelos semánticos


Modelo Entidad Relación

- Desarrollado por Peter Chen (M.I.T.) en los 70's
- Es un Modelo Conceptual de alto nivel
- Se usa comunmente para modelar aplicaciones de Bases de datos y en investigación de Bases de Datos
- Representa gráficamente y de manera lógica toda la información y como los datos se relacionan entre sí.
- Es independiente del DBMS en el cual se vaya a implementar


Diseño Conceptual


- Diseño conceptual. (ER y EER son usados a este nivel de abstracción)
 - ¿Cuáles son las entidades existentes en la organización?
 - Como se relacionan esas entidades?
 - ¿Qué información acerca de esa entidades y relaciones deben almacenarse en la bd?
 - ¿Cuáles son las restricciones de integridad (o reglas de negocio) que se deben mantener?
 - Un esquema de la base de datos en estos modelos pude ser representado gráficamente (Diagramas ER)
 - Diagramas ER se pueden traducir a esquemas relacionales


Elementos del Modelo ER


Enlace

L. Gómez


9


Participacion Total de E2 en R


Relación de Cardinalidad 1:n para E1:E2 en R


Restriccion Estructural (min, max) en la participacion de E en R


Modelo ER


- Tres elementos básicos: entidades, atributos y relaciones.
 - ENTIDAD: Es todo objeto de datos que es diferenciable de otros objetos, ya sean abstractos o concretos.
 - ATRIBUTO: Permite describir a una entidad. Los atributos describen propiedades o características de una entidad.


Modelo ER


12

- RELACIÓN: Describe la conexión o asociación existente entre dos o más entidades.
 - EMPLEADOS trabajan en DEPARTAMENTOS es una relación BINARIA


- El empleado "JOSE" en cuántos departamentos trabaja?
- El departamento "CONTABILIDAD" cuántos empleados tiene?


© 2007


Relaciones con cardinalidad 1:1

- Una instancia de la entidad A está asociada con 0 o 1 instancia de la entidad B
- Una instancia de la entidad B está asociada con 0 o 1 instancia de la entidad A


Ejemplo Relación 1:1

- 1 curso es impartido por 1 profesor
- 1 profesor imparte 1 curso


© 2007

14


Relaciones con cardinalidad 1:N

- Una instancia de la entidad A está asociada con 0 o más instancias de la entidad B
- Una instancia de la entidad B está asociada con 0 o
 1 instancia de la entidad A


Ejemplo relación 1:N

- 1 curso es impartido por máximo 1 profesor
- 1 profesor imparte CERO o MAS cursos


© 2007


Relaciones con cardinalidad M:N

- Una instancia de la entidad A está asociada con 0 o más instancias de la entidad B
- Una instancia de la entidad B está asociada con 0 o más instancias de la entidad A


Ejemplo Relación M:N

- 1 país exporta CERO o MAS productos
- 1 producto es exportado por CERO o MAS países


- 1 país exporta máximo N productos
- 1 producto es exportado por máximo N países


Restricciones Adicionales

- Participación total
 - Se representa con doble línea del lado de la entidad en la que todas sus instancias deben estar asociadas con alguna instancia de la otra entidad.


- 1 país exporta CERO o MAS productos
- 1 producto es exportado por UNO o MAS países


Atributos Multivalor

- Ejemplo
 - Idiomas que habla una persona


Restricciones Estructurales

- Restriccion de estructura = cardinalidad + restricción de participación
- Cardinalidad: Como se relaciona 1 instancia de una entidad con respecto a las instancias de la otra entidad, Ej., 1:1, 1:N, M:N
- Participación: Determina la dependencia de uns instancia de una entidad con respecto a las instancias de la otra entidad.
 - Total: Ej. Un empleado debe trabajar en un departamento (doble línea en el diagrama ER)
 - Parcial: Ej. Un empleado puede ser administrador (línea sencilla en el diagrama ER)


Tipos de entidades: Strong/Weak

- Strong Entity: Una entidad que tiene un atributo cuyo valor es único para cada instancia de la entidad.
- Weak Entity: Una entidad que no tiene atributos cuyo valor sea único
- Una entidad Dependiente (<u>dependent</u>) tiene atributos (nombre, apellido, sexo). Cada dependiente es único para un empleado dado, pero diferentes empleados pueden tener dependientes con el mismo nombre y fecha de nacimiento.
- Llave primaria (primary key) atributo cuyo valor es único para cada instancia de la entidad.
- La llave primaria (<u>primary key</u>) de una entidad debil se forma con lal llave primaria de la entidad fuerte (string) de la cual depende, concatenada con un discriminador (discriminator). El discriminador es el conjunto de atributos que permite distinguir las instancias de la entidad débil.


© 2007


WEAK ENTITY EXAMPLE


 Entidades débiles: Una entidad débil solo puede ser identificada de manera única al considerar la llave primaria de otra entidad (dueña)


DNAME

Analizar el diagrama COMPANY


Tomado de Elmasri R, Navathe S Fundamentals of Database Systems


Empleado

- Trabaja exactamente en un dept.
- Puede o no administrar un solo departamento.
- Trabaja en al menos 1 proyecto y máximo en n proyectos
- Puede o no tener dependientes pero máximo n dependientes
- Puede o no ser supervisor y si supervisa, supervisa a máximo n empleados
- Puede o no ser supervisado por un solo supervisor.

Departamento

- Tiene al menos 1 empleado (max N)
- Tiene exactamente un administrador
- Puede o no controlar proyectos (max N)

Proyecto

- Controlado por exactamente 1 departamento
- Tiene al menos 1 empleado asignado (max N)

Dependiente

 Depende de exactamente un empleado

