

Diseño e implementación de base de datos.

DESARROLLO DE SISTEMAS

**Cuéllar Martínez Hugo Germán
Vargas Flores Cristian Jovany**

Universidad Nacional
Autónoma de México

DIRECCIÓN GENERAL DE CÓMPUTO Y DE
TECNOLOGÍAS DE INFORMACIÓN Y COMUNICACIÓN

Objetivo:

Se explicaran los conceptos y principios que necesitan los alumnos para modelar bases de datos, se aprenderá a implementar dicho modelo en un sistema manejador de base de datos

- **Dato:** Es un símbolo (numero, letra, etc.) empleado para representar un hecho, condición o medida.
- **Información:** Conjunto de datos significativos en un contexto determinado

- **Base de datos:** Conjunto de datos organizados, inter-relacionados que representa información de interés para un usuario final.
- **DBMS:** Software encargado de administrar la estructura de la BD y control de acceso.

- **Redundancia:** Un mismo dato se almacena más de una vez de forma innecesaria en distintos lugares.
- **Inconsistencia:** Existen dos o mas versiones de un mismo dato cuyo valor sea diferente.
- **Integridad:** Los datos se consideran consistentes con respecto a un contexto.
 - Datos adecuados.
 - Datos Verídicos.

Modelo de datos

- Entidad
- Atributo
- Relación

TIPO DE RELACION	REPRESENTACION
Uno a uno (one-to-one)	1:1
Uno a muchos (one-to-many)	1:M
Muchos a muchos (many-to-many)	M:N

EJEMPLO

- Un periodista redacta varios artículos 1:M
 - Un articulo es redactado por un periodista 1:1
- 1:M

A un curso se inscriben varios alumnos.

Un alumno puede inscribirse a varios cursos.

EJERCICIO 1.

TAREA 1

- Del caso de uso proporcionado identificar las entidades y atributos. Así como la relación entre entidades. (escribir los enunciados para determinar el tipo de relación).

INDICES

Universidad Nacional
Autónoma de México

DIRECCIÓN GENERAL DE CÓMPUTO Y DE
TECNOLOGÍAS DE INFORMACIÓN Y COMUNICACIÓN

Índices

- Es una estructura de datos.
- Objetivo: reducir el tiempo requerido para obtener los datos solicitados en una consulta

Sin índice vs Con índice

¿Cuándo utilizar un índice?

- Índices de tipo Hash

Tarea: ¿Qué es un Row_id?

- Índices de tipo Bit Map
 - Hace referencia o uso de una matriz de bits
 - Cada columna (matriz) representa un posible valor de la columna (tabla) a indexar.
 - Soporta valores nulos.

Ejercicio:

Países participantes en el mundial de Brasil 2014

Brasil	España	Colombia
Croacia	Holanda	Grecia
México	Chile	Costa de Marfil
Camerún	Australia	Japón

- Índices con arboles B,B+
-soporta ordenamiento.
- No soporta valores nulos.

Ejercicio:

Países participantes en el mundial de Brasil 2014

Brasil	España	Colombia	Uruguay
Croacia	Holanda	Grecia	Costa Rica
México	Chile	Costa de Marfil	Inglaterra
Camerún	Australia	Japón	Italia

Tarea 2

Universidad Nacional
Autónoma de México

DIRECCIÓN GENERAL DE CÓMPUTO Y DE
TECNOLOGÍAS DE INFORMACIÓN Y COMUNICACIÓN

Diseño Conceptual.

- Formato Chen.
- Representación de Entidades.

CLIENTE

- Representación de atributos

Claves

- Superclave: Conjunto de atributos que permiten identificar a una entidad.
- Clave candidata: Superclave con un número mínimo de atributos.
- Clave primaria: Clave candidata elegida por el diseñador de la base de datos.
- Clave alternativa: Cualquier otra clave candidata no elegida por el diseñador.

- Película

- Título => no es una clave.
- Título, genero, año => podría ser una clave.
- Título, director, año => es una clave

- Representación de atributos compuestos

- Representación de atributos múltiples

- Representación de atributos derivados.

Representación de relaciones.

- Cardinalidad

Expresa el numero máximo y mínimo de instancias de una entidad relacionada con una instancia de la otra.

->Un profesor imparte máximo 4 cursos.

->Un curso lo imparte un profesor.

EJERCICIO

- >Un profesor si lo desea puede asesorar hasta 3 alumnos.
- >Un alumno debe contar con su asesor.

Grado de una relación.

- Relaciones unarias.
- Relaciones binarias.
- Relaciones ternarias: Participan 3 entidades, empleadas para representar una relación M:N

Ejercicio:

Un curso esta integrado mínimo por 5 estudiantes, máximo 50.

Un alumno puede tomar de 1 hasta 3 cursos y se requiere almacenar la calificación y el # de faltas obtenidas en cada curso.

EJERCICIO DISEÑO DE BD

Universidad Nacional
Autónoma de México

DIRECCIÓN GENERAL DE CÓMPUTO Y DE
TECNOLOGÍAS DE INFORMACIÓN Y COMUNICACIÓN

Super-tipo y sub-tipo

- Los atributos en común se extraen y se crea una tabla llamada super_tipo.
- Los atributos particulares de cada entidad forman la tabla llamada sub-tipo.

EJEMPLO

Profesor(nombre, ap_pat, ap_mat, edad, email, RFC)

Investigador(nombre, ap_pat, ap_mat, edad, email, cedula, total_articulos)

Administrativo(nombre, ap_pat, ap_mat, edad, depto)

Relaciones entre un Super-tipo y sus Sub-tipos

- Restricciones de traslape o excluyentes
 - Disjoin: Una instancia del super-tipo se asocia a lo mas con 1 instancia del super-tipo.
 - Overlapping: Una instancia del super-tipo puede asociarse con varias instancias de sus sub-tipos.

- Total: Una instancia del super-tipo debe asociarse al menos con una instancia de alguno de sus subtipos.
- Parcial: Una instancia del super-tipo puede o no asociarse con una instancia de sus subtipos.

EJERCICIO DE SUPER-TIPO Y SUB-TIPO

Universidad Nacional
Autónoma de México

DIRECCIÓN GENERAL DE CÓMPUTO Y DE
TECNOLOGÍAS DE INFORMACIÓN Y COMUNICACIÓN

DISEÑO LÓGICO

- Formato relacional
- Formato IE (International Engineering Format)
- Formato Crow's Foot
- Formato IDEF1X

- Representación de entidades.

Tabla
CLIENTE

- Representación de atributos

CLIENTE

 CLIENTE_ID	NUMERIC(10,0)	NOT NULL
 NOMBRE	VARCHAR(30)	NOT NULL
 AP_PATERNO	VARCHAR(40)	NOT NULL
 AP_MATERNO	VARCHAR(40)	NULL
 RFC	VARCHAR(13)	NULL
 CURP	VARCHAR(13)	NOT NULL

- Representación atributos simples y compuestos.

- Representación de atributos con valores múltiples.

- Representación de atributos derivados
En el diseño lógico no existe una representación para este tipo de atributos.

- Representación de Relaciones.

– Relación no identificativa. - - - - -

– Relación identificativa. _____

• Notación Crows Foot

• Notación IDEF1X

Grado de una relación.

- Relaciones Unarias
- Relaciones Binarias.
- Relaciones Ternarias.

Ejercicio:

Un curso esta integrado mínimo por 5 estudiantes, máximo 50.

Un alumno puede tomar de 1 hasta 3 cursos y se requiere almacenar la calificación y el # de faltas obtenidas en cada curso.

Relaciones entre un Super-tipo y sus Sub-tipos.

- Restricciones de traslape o excluyentes

-Disjoin

-Overlapping

- Restricciones parciales o totales

-Total

-Parcial

EJERCICIO DE LA ASEGURADORA (DISEÑO LOGICO)

Universidad Nacional
Autónoma de México

DIRECCIÓN GENERAL DE CÓMPUTO Y DE
TECNOLOGÍAS DE INFORMACIÓN Y COMUNICACIÓN

Discriminante de subtipo

→ Tipo_empleado char(1) not null

→ Tipo_empleado char(1) null

→ es_Investigador boolean not null
es_admin boolean not null
es_prof boolean not null

→ es_Investigador boolean not null
es_admin boolean not null
es_prof boolean not null