

FUNDAMENTOS DE BASES DE DATOS

Modelo Relacional

Contenido

Ejemplo de un conjunto de relaciones

Instancia de las Relaciones

Un elemento \boldsymbol{t} de \boldsymbol{r} es una tupla, representado por una fila en la tabla

Base de Datos

Estudiente

id	nombre	dirección
1111111	Pedro Pérez	Calle 1 1-1
2222222	Juan Sánchez	Calle 2 2-2
3333333	Maria Gómez	Calle 3 3-3
444444	Rosa Martínez	Calle 4 4-4

id	nombre	Int-hora
IS-1	Bases de Datos	4
IS-2	Ing de Software	3
IS-3	Programación	3
IS-4	Redes	4

Inscribe

ld_e	ld_a	horario
1111111	IS-2	Lun-10
1111111	IS-1	Mar-13
444444	IS-3	Vie - 18
2222222	IS-2	Lun - 10

El álgebra relacional es un lenguaje procedimental que consta de 6 operadores básicos:

Selección

Proyección

Unión

Diferencia de conjunto

Producto cartesiano

Renombramiento

Los operadores toman una o dos relaciones como entrada, y su resultado es una nueva relación

Selección

Notación: $\sigma_p(r)$

p es llamado predicado de la selección

Definido como:

$$\sigma_p(\mathbf{r}) = \{t \mid t \in r \text{ and } p(t)\}$$

Donde p es una formula consistente con el cálculo proposicional de terminos conectados por : \land (y), \lor (o), \neg (no)

Cada termino es uno de:

<atributo> op <atributo> o <constante>

donde **op** es uno de: =, \neq , >, \geq . <. \leq

Ejemplo de selección:

σ_{nombre="Pedro Pérez"} (Estudiante)

Selección

Ejemplo de selección:

 $\sigma_{nombre="Pedro P\'erez"}$ (Estudiante)

Equivalente en SQL:

select * from Estudiantes where nombre = 'Pedro Pérez'

σ (nombre="Pedro Pérez") (Estudiante)

Α	В	С	D
а	а	1	7
а	b	5	7
b	b	12	3
b	b	23	10

$\sigma_{A=B \land D > 5}$	(R))
O A=B ^ D > 5	\ /	

Α	В	С	D
а	а	1	7
b	b	23	10

Proyección

Notación: $\prod_{A_1, A_2, ..., A_k} (r)$

donde *A1*, *A2* son nombres de atributos y *r* es el nombre de la relación.

El resultado es definido como una relación de *k* columnas obtenidas de borrar las columnas que no están listadas

Las filas duplicadas son removidas del resultado

Ej. Para mostrar solo los atributos de id y nombre de Estudiante $\prod_{id,\ nombre}$ (Estudiante)

Proyección

Ej. Para mostrar solo los atributos de id y nombre de Estudiante $\prod_{id,\ nombre}$ (Estudiante)

Equivalente en SQL:

Relación R

Α	В	С	D
а	а	1	7
a	b	5	7
b	b	12	3
b	b	23	10

 $\prod_{\mathsf{A},\mathsf{D}} \left(\mathbf{R} \right)$

Α	D
а	7
а	7
b	3
b	10

Α	D
а	7
b	3
b	10

Unión

Notación: $r \cup s$ Definido como:

$$r \cup s = \{t \mid t \in r \text{ or } t \in s\}$$

Para que $r \cup s$ sea válida:

- r, s deben ser de la misma aridad (mismo número de atributos)
- Los dominios de las tributos deben ser compatibles
- r y s pueden ser relaciones temporales que sean resultado de expresiones del álgebra relacional.

Ej.

$$\Pi_{\text{id, nombre}}$$
 (Estudiante) $\cup \Pi_{\text{id, nombre}}$ (*Profesor*)

Unión

Ej. Para unir los identificadores y nombres de Estudiantes y Profesores

 $\prod_{id, nombre}$ (Estudiante) $\cup \prod_{id, nombre}$ (Profesores)

Equivalente en SQL:

select id,nombre from Estudiantes
union
select id,nombre from Profesores

 $\prod_{id, nombre} (Estudiante) \bigcirc \prod_{id, nombre} (Profesores)$

Diferencia de conjunto

Notación: r-s

Definida como:

$$r - s = \{t \mid t \in r \text{ and } t \notin s\}$$

Se debe asegurar que la diferencia de conjuntos se realice entre relaciones compatibles:

- r y s deben ser de la misma aridad
- los dominios de los atributos de r y s sean compatibles

Diferencia de conjunto

Relaciones R y S

R

Α	D
а	~
а	2
b	1

S

Α	D
а	2
b	3

R-S

Α	D
а	1
b	1

Diferencia de conjunto

Ej. Códigos de los estudiantes que no inscribieron asignaturas \prod_{cod_e} (Estudiantes) $-\prod_{cod_e}$ (Inscribe)

Equivalente en SQL:

$$\prod_{cod_e} (Estudiante) - \prod_{cod_e} (Inscribe)$$

Producto cartesiano

Notación: $r \times s$

Definido como:

$$r \times s = \{t \mid q \mid t \in r \text{ and } q \in s\}$$

Asume que los atributos de r(R) y s(S) son disyuntos. (Esto esto, $R \cap S = \emptyset$).

Si los atributos de r(R) y s(S) no son disyuntos, entonces se debe usar renombramiento.

Producto cartesiano

R

S

Relaciones R y S

Α	В
а	1
b	2

 C
 D

 c
 1

 d
 4

RXS

Α	В	С	D
a	1	С	1
а	1	d	4
b	2	С	1
b	2	d	4

Producto cartesiano

Ej. Producto cartesiano entre Estudiantes e Inscribe

Estudiantes X Inscribe

Equivalente en SQL:

select * from Estudiantes cross join Inscribe

Estudiantes(X)Inscribe

select * from Estudiantes, Inscribe

Renombramiento

Nos permite nombrar, y por lo tanto referirse al resultado de relaciones de expresiones del álgebra relacional, también permite referirse a una relación por más de un nombre.

Ejemplo: $\rho_X(E)$

Devuelve la expresión E bajo el nombre XSi la expresión del álgebra relacional E tiene aridad n, entonces $\rho_{X(A1,A2,...,An)}(E)$

devuelve el resultado de la expresión *E* bajo el nombre *X*, y con los atributos renombrados a *A1*, *A2*,, *An*.

Renombramiento

Ej. Renombramiento de las relaciones Estudiantes e Inscribe $\sigma_{\text{E.cod_e=I.cod_e}}(\rho_{\text{E}}(\text{Estudiantes}) \times \rho_{\text{I}}(\text{Inscribe}))$

Equivalente en SQL:

select * from Estudiantes as E cross join Inscribe as I
where E.cod_e=I.cod_e

$$\sigma_{\text{E.cod_e=I.cod_e}}(\text{Estudiantes}) \times \rho_{\text{D}}(\text{Inscribe}))$$

select * **from** Estudiantes E, Inscribe I) **where** E.cod_e=I.cod_e

Composición de operaciones

Se pueden construir expresiones usando múltiples operaciones

R

Α	В
а	1
b	2

S

C	D
С	1
d	4

Ejemplo:

$$\sigma_{D=1}(R \times S)$$

Α	В	С	D
а	1	С	1
b	2	С	1

Con base a los operadores básicos, se pueden definir otros operadores adicionales:

Intersección

Reunión natural

División

Asignación

Estas operaciones no adicionan poder al álgebra relacional, pero ayudan a simplificar las consultas

Intersección

Notación: $r \cap s$

Definida como:

$$r \cap s = \{ t \mid t \in r \text{ and } t \in s \}$$

Asume:

- r, s tienen la misma aridad
- Atributos de r y s son compatibles

Note: $r \cap s = r - (r - s)$

Intersección

Relaciones R y S

R

Α	D
а	1
а	2
b	1

S

Α	D
а	2
b	3

 $R \cap S$

Α	D
а	2

Intersección

Ej. Estudiantes y profesores que se llamen igual \prod_{nom_e} (Estudiantes) $\cap \prod_{nom_p}$ (Profesores)

Equivalente en SQL:

select nom_e from Estudiantes
intersect
select nom_p from Profesores

 \prod_{nom_e} (Estudiante) $\bigcap \prod_{nom_p}$ (Profesores)

Reunión natural

Notación: $r \bowtie s$

La reunión natural es una operación binaria que permite combinar ciertas selecciones (atributos con nombres comunes) y un producto cartesiano en una sola operación y elimina los atributos repetidos.

Ejemplo:
$$R = (A, B, C, D), S = (E, B, D)$$

 \bowtie Esquema resultado = (A, B, C, D, E)
 r s es definido como:
$$\prod_{r.A, r.B, r.C, r.D, s.E} (\sigma_{r.B=s.B \land r.D=s.D} (r \times s))$$

Reunión natural

Relaciones R y S

R

Α	В
а	1
а	2
b	1

S

Α	D
а	2
b	3

 $R \bowtie S$

Α	В	D
а	1	2
а	2	2
b	1	3

Reunión natural

Ej. Lista de estudiantes y asignaturas con sus notas $\prod_{nom_e,nom_a,n1,n2,n3}$ (Estudiantes \bowtie Inscribe \bowtie Asignaturas)

Equivalente en SQL:

 $\prod_{nom_e,nom_a,n1,n2,n3}$ (Estudiantes \bowtie Inscribe \bowtie Asignaturas)

Reunión natural - Izquierda

Notación: r ⇒ s

La reunión natural es una operación binaria que permite combinar ciertas selecciones (atributos con nombres comunes) y un producto cartesiano en una sola operación y elimina los atributos repetidos, pero se asegura de que la relación de la izquierda contenga todos sus registros y completa los campos que le correspondería con la relación de la derecha con valores NULL.

Reunión natural - Izquierda

Relaciones RyS

R

Α	В
а	1
а	2
b	1

S

Α	D
a	2
С	3

 $R = \bowtie S$

Α	В	D
a	1	2
а	2	2
b	1	null

Reunión natural - Izquierda

Ej. Lista de estudiantes y asignaturas con sus notas $\prod_{nom_e,nom_a,n1,n2,n3} (\rho_{E}(Estudiantes) \Rightarrow \rho_{I}(Inscribe) \Rightarrow \rho_{A}(Asignaturas)$

Equivalente en SQL:

select nom_e,nom_a,n1,n2,n3 from Estudiantes E
left join Inscribe I on E.cod_e=I.cod_e
left join Asignaturas A on A.cod_a=I.cod_a

 $\prod_{\substack{nom_e, nom_a, n1, n2, n3}} (\rho_{E}(Estudiantes)) \rightarrow \rho_{I}(Inscribe)$

Reunión natural - Derecha

Notación: r ⋈= s

La reunión natural hacia la derecha es una operación binaria que permite combinar ciertas selecciones (atributos con nombres comunes) y un producto cartesiano en una sola operación y elimina los atributos repetidos, pero se asegura de que la relación de la derecha contenga todos sus registros y completa los campos que le correspondería con la relación de la izquierda con valores NULL.

Reunión natural - derecha

Relaciones R y S

R

Α	В
а	1
а	2
b	1

S

Α	D
а	2
С	3

 $R \bowtie S$

Α	В	D
а	1	2
а	2	2
С	null	3

Reunión natural - derecha

Ej. Lista de estudiantes y asignaturas con sus notas $\prod_{nom_e,nom_a,n1,n2,n3} (\rho_{E}(Estudiantes)) \bowtie = \rho_{I}(Inscribe) \bowtie = \rho_{A}(Asignaturas)$

Equivalente en SQL:

select nom_e,nom_a,n1,n2,n3 from Estudiantes E
 right join Inscribe I on E.cod_e=I.cod_e
 right join Asignaturas A on A.cod_a=I.cod_a

 $\prod_{nom_e,nom_a,n1,n2,n3} (\rho_{E}(Estudiantes)) \rightarrow \rho_{I}(Inscribe) \rightarrow \rho_{A}(Asignaturas)$

Reunión natural - Completa

Notación: $r = \bowtie = s$

La reunión natural completa es una operación binaria que permite combinar ciertas selecciones (atributos con nombres comunes) y un producto cartesiano en una sola operación y elimina los atributos repetidos, pero se asegura de que la relación de la derecha y de la izquierda contengan todos sus registros y completa los campos que no tienen correspondencia con la otra relación relación de la izquierda o de la derecha con valores NULL.

Reunión natural - completa

Relaciones R y S

R

Α	В
а	1
а	2
b	1

S

Α	D
а	2
С	3

 $R \Rightarrow S$

Α	В	D
а	1	2
а	2	2
b	1	null
С	null	3

Reunión natural – completa

Ej. Lista de estudiantes y asignaturas con sus notas $\prod_{nom_e,nom_a,n1,n2,n3} (\rho_E(Estudiantes) = \bowtie = \rho_I(Inscribe) = \bowtie = \rho_A(Asignaturas)$

Equivalente en SQL:

select nom_e,nom_a,n1,n2,n3 from Estudiantes E
full join Inscribe I on E.cod_e=I.cod_e
full join Asignaturas A on A.cod_a=I.cod_a

 $\prod_{nom_e,nom_a,n1,n2,n3} (\rho_{E}(Estudiantes)) = \bowtie = \rho_{I}(Inscribe) = \bowtie = \rho_{A}(Asignaturas)$

División

Adecuada para consultas que incluyen la expresión "para todos".

Si ry s son relaciones de los esquemas Ry S respectivamente donde

$$R = (A1, ..., Am, B1, ..., Bn)$$

 $S = (B1, ..., Bn)$

El resultado de $r \div s$ es una relación sobre el esquema R - S = (A1, ..., Am)

$$r \div s = \{ t \mid t \in \prod_{R-S}(r) \land \forall u \in s (tu \in r) \}$$

$$r \div s = \prod_{R-S}(R) - \prod_{R-S}((\prod_{R-S}(R) \times S) - \prod_{R-S, S}(R))$$

División

Relaciones R y S

R

Α	D
а	1
а	2
а	3
b	1
b	2

C

 $R \div S$

Asignación

La operación de asignación (←) prevee una conveniente forma de expresar queries complejos.

```
Ejemplo: Escribir r \div s como s

temp1 \leftarrow \prod_{R-S} (r)

temp2 \leftarrow \prod_{R-S} ((temp1 \times s) - \prod_{R-S,S} (r))

result \leftarrow temp1 - temp2
```

El resultado a la derecha de \leftarrow es asignado a la relación de la izquierda de \leftarrow .

Se pueden usar variables en las subsiguientes expresiones.

Proyección Generalizada

Extensión de la operación de proyección que permite funciones aritméticas para ser usadas en la lista de proyección.

Notación: $\prod_{F1, F2, \dots, Fn} (E)$

E es cualquier expresión del álgebra relacional cada uno de los F1, F2, ..., Fn es una expresión atritmética que involucra constantes y atributos en el esquema de E.

Ej.:

 $\prod cod_e, cod_a, n1*0.35+n2*0.35+n3*.3$ (Inscripción)

Proyección Generalizada

Ej. Lista de estudiantes y asignaturas con su nota definitiva $\prod_{nom_e,nom_a,n1^*+35+n2^*.35,n3^*.3}$ (Estudiantes \bowtie Inscribe \bowtie Asignaturas)

Equivalente en SQL:

select nom_e,nom_a,n1*.35+n2*.35+n3*.3 **from** Estudiantes **natural join** Insoribe **natural join** Asignaturas

 $\prod_{nom_e,nom_a,n1*+35+n2*.35,n3*.3}$ (Estudiantes Inscribe Asignaturas)

Funciones de agregación

Las funciones de agregación toman un conjunto de valores y devuelve como resultado un único valor.

Las siguientes son las funciones de agregación definidas:

SUM Toma un conjunto de valores y devuelve su suma

COUNT Devuelve el número de elementos del conjunto

AVG Devuelve la media de los valores del conjunto

MAX Devuelve el valor máximo del conjunto

MIN Devuelve el valor mínimo del conjunto

Funciones de agregación

Select max(A) from T1 --> 56
Select min(C) from T1 --> 3
Select avg(B) from T1 --> 48.16
Select sum(B) from T1 --> 289
Select count(B) from t1 --> 6
Select count(*) from t1 --> 7
Select sum(B)/count(B) from t1 --> 48.16
Select sum(B)/count(*) from t1 --> 41.29

T1

Α	В	С
12	10	6
42		5
32	89	3
56	42	48
7	25	
9	23	19
56	100	18

Agrupamiento

Notación: $A_{1}, ..., A_{n}$ $\boldsymbol{\mathcal{G}}$ (r)

Donde A1, ..., An son atributos que aparecen en la relación r.

Las funciones de agrupamiento (*G*), agrupa los atributos por los valores diferentes que puede tener un atributo o conjunto de atributos.

El resultado muestra solamente un valor por cada valor diferente del atributo, o por cada valor diferente de la combinación de atributos.

Ejemplo: nom_est **G** (listado)

Agrupamiento

Ejemplo: select nom_est from listado group by nom_est

nom_est G (listado)

Listado

Nom_est	Nom_asg	Nota
Pedro Pérez	Base de Datos	4.3
Juan Gómez	Ingeniería de Software	2.5
Rosa Martínez	Base de Datos	3.8
Pedro Pérez	Programación Objetos	4.7
Pablo Calderón	Base de Datos	2.7
Pedro Pérez	Ingeniería de Software	3.0
Rosa Martínez	Programación Objetos	4.1

Nom_est	
Pedro Pérez	
Juan Gómez	
Rosa Martínez	
Pablo Calderón	

Agrupamiento

Combinando el agrupamiento con las funciones de agregación podemos tener consultas como:

nom_est **G** avg(nota) (listado)

select nom_est, avg(nota)
from listado
group by nom_est;

Nom_est	Avg(nota)
Pedro Pérez	4.0
Juan Gómez	2.5
Rosa Martínez	4.0
Pablo Calderón	2.7

Agrupamiento

Combinando el agrupamiento con las funciones de agregación podemos tener consultas como:

nom_asg **G** count(*) (listado)

select nom_asg, count(*)
from listado
group by nom_asg;

Nom_est	Count(*)
Base de Datos	3
Ingeniería de Software	2
Programación Objetos	2

BIBLIOGRAFÍA

C. J. Date, An Introduction to Database Systems. Boston: Pearson.

A. Silbershatz, H. F. Korth, y S. Sudarshan, *Database System Conceps*. Mc. Graw Hill.

T. M. Connolly y C. E. Begg, Database systems a practical approach to design, implementation, and management. Pearson.