FACULTAD DE CIENCIAS Y TECNOLOGÍA

METODOLOGIA DE DISEÑO **DE BASES DE DATOS**

Ing. Edgar T. Espinoza R.

Objetivos

- Enmarcar el contexto de la asignatura en el marco del desarrollo de un sistema de información
- Presentar una metodología de diseño
 - Estandarizar los proyectos de diseño
- Separar y distinguir las tres fases
 - Conceptual
 - Lógico
 - Físico
- Saber hacer
 - validar el esquema conceptual contra los requisitos de la organización
 - documentar el diseño conceptual
 - integrar a los usuarios finales en el proceso

Introducción

- ¿Qué es una metodología de diseño?
 - Método planificado/estructurado
 - Procedimientos
 - Técnicas
 - Herramientas
 - Documentación
 - Ayuda al diseñador en el desarrollo del proyecto
 - Seleccionar
 - Planificar
 - Gestionar
 - Controlar
 - Evaluar

3

Introducción

■ Factores críticos de éxito para una metodología

4

2

Introducción

Ciclo de vida desarrollo sistemas de información

5

Introducción

Ciclo de vida desarrollo sistemas de información

15/09/2023 SIS 306 BASE DE DATOS III

Introducción

Ciclo de vida desarrollo sistemas de información

7

Introducción

Introducción

Ciclo de vida desarrollo sistemas de información

9

Introducción

Ciclo de vida desarrollo sistemas de información

10

Ing. Edgar Espinoza R.

Ciclo de vida desarrollo sistemas de información

11

Introducción

Ciclo de vida desarrollo sistemas de información

12

Ing. Edgar Espinoza R.

Introducción

Asignatura "Gestión de la Información"

13

Proceso de diseño de una BD

- Objetivo
 - Atender las necesidades de información de la organización
- Método
 - Basado en la arquitectura por niveles del modelo ANSI/SPARC
- Hitos
 - Diseño de estructura y contenido de la BD
 - Diseño de las transacciones que atacan a la BD

14

Ing. Edgar Espinoza R.

Proceso de diseño de una BD

Arquitectura de diseño: modelo ANSI/SPARC

Proceso de diseño de una BD

15

Arquitectura de diseño: modelo ANSI/SPARC

Diseño conceptual

Diseño lógico

Diseño físico

Modelo de la información de una organización independiente de consideraciones físicas

Modelo de la información de una organización basado en un modelo de datos concreto, pero independiente de un SGBD concreto ni de consideraciones físicas

Modelo de descripción de la implementación de una BD en memoria secundaria

Organización de ficheros. Índices. Integridad. Seguridad

Descripción de la implementación de las transacciones

16

Ing. Edgar Espinoza R.

Proceso de diseño de una BD

En cascada: versión particular para las BDs

Orden	Fases
1	Análisis de requisitos
2	Diseño conceptual
3	Elección del SGBD
4	Diseño lógico
5	Diseño físico
6	Diseño de la carga
7	Implantación

17

Fase 1: Análisis de requisitos

Objetivos

- Recopilación todos los requisitos de datos y transacciones
 - Completa: todos los servicios de usuario están especificados
 - Consistente: no hay definiciones ambiguas
- Racionalizar su utilidad (y priorizarlos)

Factores clave

- Dimensionar correctamente
 - Funcionalidad insuficiente >> Inutiliza el resultado
 - Funcionalidad excesiva >> Igualmente hace inviable su uso
- Todos los agentes del sistema son clave
 - Directivos, operarios, administradores, ...

18

Ing. Edgar Espinoza R.

Fase 1: Análisis de requisitos

- Tipos de requisitos a abordar
 - Según su función
 - Funcionales
 - Servicios que ha de proveer la BD
 - Lo que debe y no debe hacer
 - No funcionales
 - Asociados a las propiedades emergentes del sistema
 - Fiabilidad
 - Tiempo de respuesta
 - Seguridad
 - Capacidad de almacenamiento

19

Fase 1: Análisis de requisitos

- Tipos de requisitos a abordar
 - Según su naturaleza
 - Estáticos
 - Requisitos de información que se debe almacenar
 - DATOS
 - Dinámicos
 - Requisitos de procesos que hacen evolucionar la información
 - TRANSACCIONES

20

Ing. Edgar Espinoza R.

Fase 1: Análisis de requisitos

Algunas pistas...

- ¿Cuál es el proceso básico de la organización?
- ¿Qué datos utiliza o produce este proceso?
- ¿Cuáles son los límites impuestos por el tiempo y la carga de trabajo?
- ¿Qué controles de calidad utiliza?
- ¿Cuál es la finalidad de la actividad?
- ¿Qué pasos se siguen para realizarla?
- ¿Dónde y quién realiza estos pasos?
- ¿Cuánto tiempo tardan en efectuarlos?
- ¿Con cuánta frecuencia lo hacen?
- ¿Quiénes emplean la información resultante?

21

Fase 1: Análisis de requisitos

Ejemplo: requisitos de la ferretería FERRITER

La ferretería FERRITER tiene la necesidad de contar con un sistema que permita llevar un mejor control, que a su vez sea fácil de manejar; el control consiste en llevar a cabo un registro de todos los productos con los que se cuenta, los clientes frecuentes y los distintos proveedores de dicha ferretería.

El sistema registrará cualquier operación, tanto de cliente como de productos. Es decir, operaciones de altas, bajas, modificaciones, descuentos a clientes frecuentes, clientes con crédito, etc.). También contara con un sistema de impresión de facturas.

22

Fase 1: Análisis de requisitos

■ Ejemplo: requisitos de la ferretería FERRITER

- PRODUCTOS. Para poder dar de alta cada producto se tendrán en cuenta: una clave o código del producto (esta se asignara tomando en cuenta el tipo del producto), el nombre, la cantidad, el precio.
- El tipo o clasificación de los productos se da de la siguiente manera: cemento, pisos y azulejos, yeso, de ferretería, herramientas Truper y acero.
- CLIENTES CON CRÉDITO. En este inventario solo se enlistaran los clientes que cuenten con el servicio de pago a crédito. Para este catalogo se asignaran datos como: el nombre, la dirección, el teléfono y la clave de la venta.

23

Fase 1: Análisis de requisitos

Ejemplo: requisitos de la ferretería FERRITER

- PROVEEDORES. Dentro del registro de los proveedores se ocupara la siguiente información: una clave de proveedor, clave del producto, la cantidad y el nombre o la empresa.
- Asimismo es fundamental mencionar que no se cuenta con un solo proveedor, pues éste es según el tipo de productos faltantes y es cuando se hace el pedido, ya que estos no tienen visitas periódicas, sino que surten cuando la ferretería lo solicita.

24

12

Fase 1: Análisis de requisitos

■ Ejemplo: requisitos de la ferretería FERRITER

- VENTAS. Además, se llevará un registro de las ventas para facilitar el control de los productos, en este apartado se producirá una nota de remisión para luego imprimirla después de haber terminado la venta para entregársela al cliente. Las ventas se dividirán en:
- Ventas a crédito. Registrará datos como: una clave de la venta, el nombre del cliente, la clave del producto, cantidad, el total a pagar, el enganche dado, la fecha y hora.
- Ventas al contado. En estas solo se registrará la venta, sin tomar en cuenta al cliente; registrará datos como: la clave del producto, cantidad, el total a pagar, el descuento (si es que se hace) la fecha y hora.

Fase 1: Análisis de requisitos

■ Ejemplo: requisitos de la ferretería FERRITER

- Es importante aclarar que además de los datos mencionados la nota de remisión contendrá el nombre del cliente y su domicilio, nombre de los productos y sus cantidades y precios correspondientes, así como el total a pagar.
- COMPRAS. Conjuntamente se realizan surtidos dentro de la ferretería; es por ello que se controlaran las adquisiciones hechas, registrando: clave del proveedor, clave del producto, cantidad, precio de compra, precio de venta, la fecha y la hora.

26

Fase 1: Análisis de requisitos

■ Ejemplo: requisitos de la ferretería FERRITER

Requisitos de datos

- Productos: id producto, nombre, precio, cantidad disponible
- Clientes con crédito: id cliente, nombre, dirección, teléfono
- Ventas a crédito: id venta, id cliente, id producto, cantidad, importe total, fecha, importe señal (anticipo)
- Ventas al contado: id producto, cantidad, total, fecha, hora
- Pagos: id venta, importe pagado, fecha
- Proveedores: id proveedor, nombre, id producto
- Compras: id producto, id proveedor, cantidad, precio compra, precio venta, fecha, hora

27

Fase 1: Análisis de requisitos

■ Ejemplo: requisitos de la ferretería FERRITER

Requisitos de transacciones

- Cliente solicita producto a ferretería
- Cliente realiza pago a ferretería
- Cliente solicita crédito a ferretería
- Administrador solicita producto a proveedor
- Administrador realiza cobro a cliente
- Administrador realiza pago a proveedor
- Administrador presta crédito a cliente
- Proveedor entrega producto a ferretería
- Proveedor realiza cobro a ferretería
- Operario entrega producto a cliente

28

14

Fase 1: Análisis de requisitos

■ Ejemplo: requisitos de la ferretería FERRITER

- Requisitos no funcionales
 - Todas las operaciones se efectúan en tiempo real
 - Hay una media de
 - 500 operaciones de venta al día
 - 100 operaciones de venta a crédito al día
 - 150 operaciones de pago al día
 - Hay un total de
 - 25 proveedores
 - 1000 clientes
 - 1500 artículos
 - ...
 - La BD debe estar activa 24h/365 días
 - ...

29

Fase 1: Análisis de requisitos

- Análisis de requisitos
 - Estrategias de recopilación
 - Centralizada
 - Integrada
 - Híbrido

Fase 1: Análisis de requisitos

Técnicas de recopilación

Centralizada

- Cada usuario expresa sus requisitos y se fusionan para arrancar una fase única de diseño
- Útil en sistemas con alto solapamiento de requisitos entre usuarios
- En sistemas simples

31

Fase 1: Análisis de requisitos

■ Técnicas de recopilación

Integrada

- Cada usuario expresa sus requisitos y se mantienen independientes arrancando fases de diseño independientes
- Útil en sistemas con bajo solapamiento de requisitos entre usuarios
- En sistemas complejos

Fase 1: Análisis de requisitos

Técnicas de recopilación

Híbrida

- Algunos requisitos se funden en una fase inicial para iniciar diseños únicos.
- En una segunda fase mantienen algunos diseños locales, otros se han fundido
- Solución de compromiso para la mayoría de los casos

33

Fase 1 – 4 DISEÑO CONCEPTUAL Y LÓGICO DE UNA BASE DE DATOS

Formatos de representación

- Después de la definición de requerimientos es el diseño conceptual, empleando para ello los conceptos del llamado Modelo Entidad relación E/R.
- Para poder iniciar con el diseño conceptual, es importante que en la etapa de análisis se hayan identificado todos los elementos del modelo de datos: Entidades, atributos, relaciones entre entidades, restricciones
- Una vez que se ha desarrollado el diseño conceptual, se procede con la transformación del Modelo entidad relación ER en el llamado Modelo relacional empleando los conceptos vistos en el tema anterior. Este proceso representa la principal actividad del diseño lógico de una BD.

34

17

DISEÑO CONCEPTUAL Y LÓGICO DE UNA BASE DE DATOS

Principales Formatos

Para el diseño conceptual:

• ** Formato de Chen (Chen 's Format) - Creador Peter Pin-Shan Chen en 1976.

Para el diseño lógico:

- Formato Relacional (Relational Format)
- ** Formato IE (International Engineering Format) / Formato de Martín (Martin 's Format) / Modelo Pata de gallo (Crow' s foot Format).
- ** Formato IDEF1X. Originalmente desarrollado por "The Computer System Laboratory of the National Institute of Standards and Technology "en diciembre de 1993.

35

Representación de entidades.

Representación general de atributos.

36

Clasificación de atributos.

- Clave principal y llave primaria natural.
- Clave candidata y llaves primaria candidata.
- Clave artificial y llave primaria artificial o subrogada
- Atributos obligatorios y opcionales
- Atributos simples y compuestos.
- Atributo de valores múltiples y de valor simple.
- Atributos derivados.

Clave principal y llave primaria natural.

Clave candidata y llave primaria candidata

Clave artificial y llave primaria artificial.

38

Atributos opcionales y obligatorios

Atributo opcional

Atributo requerido:

Diseño conceptual	Diseño lógico Crow's Foot e IDEF1X
CI	CLIENTE CLIENTE_ID NUMERIC(10,0) NOT NULL CONTROL CO

39

Atributos simples y compuestos.

Atributo simple:

Atributo compuesto:

Ventajas de conservar el atributo derivado:

Ahorro del cálculo requerido para obtener su valor, en especial si este se considera como costoso o complejo

Desventajas de conservar el atributo derivado:

- En sentido estricto, un campo derivado puede considerarse como redundante.
- Al ser redundante puede causar inconsistencias. ¿Qué sucede si se actualiza la fecha de nacimiento, y no se actualiza la edad?
- Posible impacto en almacenamiento. Se requiere espacio adicional para almacenar los valores del atributo derivado

41

¿ Qué atributo de este ejemplo podría considerarse como derivado?

42

