TEORIA DE BASES DE DATOS

Docentes: Dra. Claudia Deco

M. Sc. Cristina Bender Lic. Diana Gázquez

Contenidos Conceptuales

UNIDAD TEMÁTICA I: Introducción.

- -Objetivos de los sistemas de Bases de Datos.
- Abstracción de datos: Niveles externo, conceptual e interno.
- Modelos de datos.
- -Lenguaje de definición de datos.
- Lenguaje de manipulación de datos.
- Administración de Bases de Datos.

OBJETIVO DE LA MATERIA

- Capacitar al alumno en los conocimientos fundamentales, teóricos y prácticos, necesarios para comprender el funcionamiento de los sistemas de Bases de Datos.
- Al completar este curso, el alumno deberá ser capaz de comprender y aplicar los conceptos fundamentales de la teoría de BD, desde el modelado de los datos hasta la evaluación y explotación eficiente de la administración de los distintos sistemas de BD.

Contenidos Conceptuales

UNIDAD TEMÁTICA II: El modelo relacional.

- Estructura del Modelo Relacional: dominios y atributos, relaciones, claves primarias y externas.
- -Restricciones de integridad: integridad de entidades, integridad referencial. Restricciones de dominio.

Contenidos Conceptuales

UNIDAD TEMÁTICA III: Lenguajes relacionales

- Álgebra Relacional: operaciones primitivas, operaciones derivadas.
- Cálculo Relacional: cálculo relacional de Tuplas y de Dominios.
- Completitud Relacional.
- Álgebra vs Cálculo: lenguajes procedurales y no procedurales.

Contenidos Conceptuales

UNIDAD TEMÁTICA V: Diseño de Bases de Datos Relacionales.

- Representación de la información. Pérdida de la información.
- Dependencias funcionales, Axiomas de Armstrong;
- -Teoría formal de la Normalización de esquemas relacionales.

 Definición formal de las tres primeras formas normales.
- -Formas normales avanzadas. Teoría de las dependencias multivaluadas. Cuarta y quinta formas normales.
- Normalización vs. Performance.

Contenidos Conceptuales

UNIDAD TEMÁTICA IV: El lenguaje estándar SQL

- Lenguaje de manipulación de datos (DML).
- -Lenguaje de definición de datos (DDL).
- Catálogo del Sistema. Vistas.

Contenidos Conceptuales

UNIDAD TEMÁTICA VI: Integridad y Seguridad.

- Autorizaciones y Vistas.
- Restricciones de Integridad.
- -Especificación de la seguridad en SQL.

Contenidos Conceptuales

UNIDAD TEMÁTICA VII: Control de Concurrencia y Recuperación.

- -Transacciones.
- -Protocolos para el Control de Concurrencia.
- -Problemas principales de concurrencia
- -Recuperación de Transacciones.

UNIDAD TEMÁTICA VIII: Optimización de consultas

Contenidos Conceptuales

- -Interpretación de consultas.
- -Equivalencia de expresiones.

Contenidos Conceptuales

UNIDAD TEMÁTICA IX: Bases de datos distribuidas

- -Estructura de las bases de datos distribuidas.
- Diseño de las bases de datos distribuidas.
- -Control de Concurrencia y Recuperación.
- -Optimización de consultas.

BIBLIOGRAFÍA

Principal:

- •Korth, H.F.; Silberschatz, A. Fundamentos de Bases de Datos. McGraw-Hill.
- Date, C.J. Introducción a los Sistemas de Bases de Datos. Vol I -Addison-Wesley Iberoamericana.

Adicional:

- •Ullman, J.D.; Jeffrey, R. Principles of Database Systems Computer Science Press.
- •De Miguel, A.; Piattini, M. Concepción y Diseño de Bases de Datos Rama.
- •Elmasri, R.; Navathe, S.B. Sistemas de Bases de Datos Conceptos Fundamentales- Addison-Wesley Iberoamericana.

Sistemas de gestión de BD

Data Base Management System (DBMS)

Consiste en:

- · una colección de datos interrelacionados y
- un conjunto de programas para acceder a esos datos.

Objetivo:

proporcionar un entorno *conveniente* y *eficiente* para extraer y almacenar información.

Programa de aplicación Programa de aplicación Base de datos Usuarios

Sistemas de gestión de BD

Están diseñados para gestionar grandes bloques de información:

- Definición de estructuras para el almacenamiento de información
- Provee mecanismos para la gestión de información
- Mantenimiento de la seguridad de la información almacenada (caídas del sistema, accesos no autorizados)
- Control de concurrencia: Provee mecanismos que eviten posibles resultados anómalos en datos compartidos por varios usuarios

Sistema de Procesamiento de Archivos

Redundancia e inconsistencia de datos:

Los **archivos** y los **programas** de aplicación son creados por **distintos programadores** en **distintos momentos**, por lo cual es probable que:

- -los archivos tengan diferentes formatos y
- programas puedan estar duplicados en varios sitios

Sistema de Procesamiento de Archivos

Dificultad para tener acceso a los datos:

Si una **solicitud no** fue **prevista** al diseñarse el sistema original, no habrá **ningún programa** de aplicación que la satisfaga.

Las alternativas serán:

- realizar una **extracción manual** desde informes ya existentes ó
- escribir un nuevo programa de aplicación necesario.

Ninguna es satisfactoria.

Deben desarrollarse sistemas de **recuperación de datos para uso general**.

Sistema de Procesamiento de Archivos

Anomalías del acceso concurrente:

- Se puede acceder a los datos por medio de diversos programas de aplicación diferentes que no han sido previamente coordinados
- La supervisión es muy difícil de proporcionar.

Sistema de Procesamiento de Archivos

Aislamiento de los datos:

- Los datos están repartidos en varios archivos, y pueden tener formatos diferentes
- Es difícil **escribir nuevos programas** de aplicación para obtener los datos apropiados.

Sistema de Procesamiento de Archivos

Problemas de seguridad:

- No todos los usuarios del sistema de BD deben poder acceder a todos los datos.
- Puesto que los programas de aplicación se añaden al sistema de una forma precisa, es difícil implantar las restricciones de seguridad.

Ventajas del enfoque de BD

- > Es posible disminuir la redundancia.
- > Es posible evitar la inconsistencia.
- > Es posible compartir datos.
 - Aplicaciones ya existentes pueden compartir información de la BD.
 - Se pueden desarrollar aplicaciones nuevas para trabajar con los mismos datos almacenados.
- > Es posible hacer cumplir las normas.
 - El **DBA** (control centralizado sobre la BD) puede garantizar la aplicación de normas para la representación de los datos.

Abstracción de datos

Un objetivo importante del DBMS es:

- dar a los usuarios una visión abstracta de los datos,
 y
- extraerlos en forma eficiente.

Ventajas del enfoque de Base de Datos

- > Es posible aplicar restricciones de seguridad.
 - El DBA puede **asegurar** que el **acceso** a la BD sea **sólo** a través de los canales apropiados
 - y, por tanto, puede **definir** las **verificaciones** de **seguridad** por realizar cuando se intente acceder a información restringida.
- > Es posible mantener la integridad.
 - El DBA puede **definir verificaciones** de **integridad** que deben realizarse en toda operación de actualización de datos.

Abstracción de datos

- $\sqrt{\text{Nivel físico (\'o interno)}}$.
 - -Describe cómo se almacenan los datos.
 - -Se describen en detalle las estructuras de datos complejas.
- **√** Nivel conceptual. (usado por los administradores de BD)
 - -Describe qué datos son realmente almacenados en la BD y las relaciones que existen entre los datos.
- **√** Nivel de visión (ó externo). (usado por el usuario)
 - -Describe sólo parte de la BD completa.

Vista 1 Vista 2 Vista n Nivel conceptual Nivel físico

Modelos de datos

Modelo de datos es:

- Colección de herramientas conceptuales para describir datos, relaciones entre ellos, semántica asociada a los datos y restricciones de consistencia.
- Permiten describir la **estructura de una BD**.

Modelos de datos

a) Modelos lógicos basados en objetos :

Se usan para describir datos en los **niveles conceptual y de visión**.

b) Modelos lógicos basados en registros:

Se usan para describir datos en los **niveles conceptual y físico**.

Modelos de datos

El modelo entidad-relación (E-R)

Se basa en una percepción de un mundo real que consiste en una colección de objetos básicos llamados *entidades* y relaciones entre estos objetos.

Modelos de datos

El modelo entidad-relación (E-R)

• Entidad:

objeto distinguible de otros por medio de un conjunto específico de atributos

Ej.: número y saldo describen una cuenta de un banco.

• Relación:

asociación entre entidades.

Ej.: la relación **CtaCli** asocia a un cliente con cada una de las cuentas que tiene.

Modelos de datos

El modelo relacional

- Representa los **datos** y las **relaciones** entre los datos mediante una colección de **tablas**,
- cada una de las cuales tiene un número de columnas con nombres únicos.

Diagrama E / R

El modelo relacional

Nombre	Calle	Ciudad	Número
Lowery	Maple	Queens	900
Shiver	North	Bronx	556
Shiver	North	Bronx	647
Hodges	Sidehill	Brooklyn	801
Hodges	Sidehill	Brooklyn	647

Instancias y esquemas

Instancia de la BD es

la colección de información almacenada en la BD

en un determinado momento en el tiempo.

Independencia de datos

Capacidad de **modificar una definición de un esquema** en un nivel sin afectar la definición de un esquema superior siguiente.

Niveles:

- $\sqrt{\text{Independencia }}$ fisica de datos:
 - capacidad de modificar el esquema **físico** sin tener volver a escribir los programas de aplicación.
- √ Independencia **lógica** de datos:
 - capacidad de modificar el esquema **conceptual** (alterar la estructura lógica de la BD), sin tener que volver a escribir los programas de aplicación

Ej.: añadir un nuevo campo.

Instancias y esquemas

Esquema de la BD es

el diseño global de la BD.

Los sistemas de BD tienen varios esquemas:

- un esquema físico (nivel de abstracción más bajo),
- un esquema conceptual (nivel intermedio) y
- uno ó más **subesquemas** (nivel más alto vistas).

Lenguaje de definición de datos

Lenguaje de definición de datos (DDL):

conjunto de definiciones que especifica un esquema de BD.

Diccionario de datos (catálogo ó directorio):

- archivo que almacena un conjunto de tablas.
- contiene **metadatos**, y
- se consulta **antes** de leer ó modificar los datos reales en el sistema de BD.

Lenguaje de manipulación de datos

Manipulación de datos significa:

recuperación - inserción - supresión - modificación de datos almacenados en la BD.

Lenguaje de manipulación de datos (DML):

permite a los usuarios a acceder ó manipular datos.

- **Procedimentales**, el usuario debe especificar **qué** datos se necesitan y **cómo** obtenerlos.
- **No procedimentales**, el usuario debe especificar **qué** datos se necesitan **sin** especificar cómo obtenerlos.

Una **consulta** es una sentencia que solicita la recuperación de información. (**lenguaje de consultas**).

Gestor de BD (DBMS)

- Definición y manipulación de datos.
 - -El DBMS **traduce** las distintas sentencias DDL y DML a comandos del sistema de archivos de bajo nivel.
 - -Es responsable del verdadero almacenamiento, recuperación y actualización de los datos en la BD.

Gestor de BD (DBMS)

Un gestor de BD es un

módulo de programa que proporciona

el **interfaz** entre los datos de bajo nivel almacenados en la BD y los programas de aplicación y consultas hechos al sistema.

El gestor de BD es responsable de las siguientes tareas:

Gestor de BD (DBMS)

- Implantación de la integridad.
 - -Los valores de los datos que se almacenan en la BD deben satisfacer ciertos tipos de restricciones de consistencia.

Ejemplo: saldo de una cuenta bancaria no negativo.

- -El **DBA** debe **especificar** explícitamente estas restricciones.
- -El **DBMS controla** si se violan estas restricciones y toma las acciones apropiadas.

Gestor de BD (DBMS)

- Implantación de la seguridad.
 - -No todos los usuarios de la BD necesitan tener acceso a todo su contenido.
 - -El **DBMS** hace que se **cumplan** los requisitos de seguridad **definidos** por el **DBA**.

Gestor de BD (DBMS)

- Control de concurrencia.
 - -Cuando varios usuarios actualizan la BD concurrentemente, es posible que no se conserve la consistencia de los datos.
 - -El **DBMS** controla la interacción entre los usuarios concurrentes.

Gestor de BD (DBMS)

- Copia de seguridad y recuperación.
 - -Es responsabilidad del DBMS detectar fallos (rotura de disco, corte de energía, etc.) y
 - -restaurar la BD al estado que existía **antes** de ocurrir el fallo.

Administrador de BD (DBA)

El administrador de datos (DA) es

la persona que toma las decisiones estratégicas y de política con respecto a la información de la empresa.

El **DBA** es quien proporciona el apoyo técnico necesario para poner en práctica las decisiones del DA.

Está encargado del **control general** del **sistema** en el nivel técnico.

Administrador de BD (DBA)

Las **funciones** del DBA incluyen:

- Definición del esquema conceptual.
 - -Realizado el diseño lógico de la BD, el esquema conceptual se crea escribiendo un conjunto de definiciones DDL.
 - -El DBMS traduce estas sentencias a un conjunto de tablas.

Administrador de BD (DBA)

- Modificación del esquema y de la ubicación física.
 - -El DBA debe supervisar el desempeño y realizar los ajustes apropiados cuando cambien los requerimientos.

Administrador de BD (DBA)

- **Definición del esquema interno.** (Definición de la estructura de almacenamiento y del método de acceso).
 - -El DBA debe decidir cómo se representará la información en la BD almacenada (diseño físico).
 - **Ejemplo**: disco donde almacenar datos, definición de índices, etc.

Administrador de BD (DBA)

- Concesión de autorización para el acceso a los datos.
 - -Permite al DBA regular qué partes de la BD van a poder ser accedidas por varios usuarios.

Administrador de BD (DBA)

- Especificación de las restricciones de integridad.
 - -Los valores de los datos que se almacenan en la BD deben satisfacer ciertos tipos de restricciones de consistencia.
 - **Ejemplo**: el saldo de una cuenta bancaria no debe ser negativo.
 - -El DBA debe especificar explícitamente estas restricciones.

Usuarios de BD

- 1. Programadores de aplicaciones.
- Interaccionan con el sistema por medio de **llamadas en DML** incorporadas en un programa escrito en un lenguaje principal.
- Un *precompilador de DML*, convierte las sentencias DML a llamadas normales a procedimientos en el lenguaje principal.
- **2.** Usuarios que escriben sus preguntas con un lenguaje de consulta de BD.
- **3.** Usuarios que interactúan con el sistema invocando a uno de los programas de aplicación existentes.

Administrador de BD (DBA)

- Definición de procedimientos de respaldo y recuperación.

