Base de Datos
Tema: El modelo entidad- relación
Bibliografía:

Elmasri y Navathe: “Fundamentos de Sistemas de Bases de Datos”

3ª edición, 2002 (Capítulo 3).

Análisis de requerimientos
Requisitos funcionales

¿Qué debe hacer el sistema?

Transacciones

[image: image1.png]

[image: image2.png]Entity Relationship Diagram:
Hospital Billing System

[image: image3.emf]BASE DE DATOS Ingº Eddy Iván Quispe Soto BASE DE DATOS Ingº Eddy Iván Quispe Soto

Requisitos de datos

¿Qué debe almacenar el sistema?

Tipos de dato

Esquema de datos

Diseño lógico -> tablas

Diagramas entidad-relación
Describen el esquema de una base de datos

Recordemos: estado de la base de datos es la descripción de los datos que tiene ahora

Entidades

Rectángulos, representan objetos reales

Atributos

Óvalos, representan propiedades de estos objetos

Relaciones

Rombos, representan enlaces

Ejemplo diagrama E-R
Nombre Año

Nombre Apellido

Película

Actúa

Actor

Produce Estudio

Nombre Dirección

Entidades
Nombre Año

Nombre Apellido

Película

Actúa

Actor
Produce Estudio
Nombre Dirección

Atributos
Nombre Año

Nombre Apellido
Película

Actúa

Actor

Produce Estudio

Nombre Dirección
Relaciones
Nombre Año

Nombre Apellido

Película

Actúa

Actor

Produce Estudio

Nombre Dirección

Ejemplo complejo
Tipos de atributo
Atributos atómicos o compuestos

Nombre

PrimerNombre

Apellido

Persona

micilio

Dirección

Calle

Número

Día

FechaNacimiento Ciudad
Mes Año

Piso

Puerta

País

Tipos de atributo (cont.)
Valores

Monovaluados (ej.: edad)

Multivaluados (ej.: teléfonos)

Almacenados o derivados

Ej.: la edad de una persona es casi siempre un atributo derivado de la fecha de nacimiento

Posiblemente nulos

Cuando un atributo se puede dejar “en blanco”

Claves

Permiten localizar una entidad, son únicos

Atributos clave: subrayados
Nombre Año

Nombre Apellido

Película

Actúa

Actor

id_película

DNI
Produce Estudio

Nombre Dirección

id_estudio
Relaciones
Tipo de relación

Ejemplo: es_jefe_de, participar_en_curso

Instancia de relación

Juan es_jefe_de Pedro

Grado de una relación

Número de entidades que participan

Binario, terciario, etc.

Cardinalidad de una relación
Persona 1

Dirige

1 Departamento

Persona N

Trabaja

1 Departamento

Película N

Actúa

N Actor

Relaciones como atributos
Nombre Año

Nombre Apellido

Película

Actúa

Actor

id_película id_estudio

DNI

¿En qué casos es posible poner un vínculo como un atributo?

Estudio

Nombre Dirección

id_estudio

Relaciones con atributos
Nombre Año

Nombre Apellido

Película

Actúa

Actor

id_película id_estudio

DNI

Rol
Relaciones ternarias
Nombre Año

Nombre Apellido

Película

Actúa

Actor

id_película id_estudio

DNI

Personaje

Nombre Rol
Disminuir grado a una relación
Moneda Monto

Salario

Nombre Año

Nombre Apellido

Película

Contrato

Actor

Estudio

Nombre

Reemplazar por relación binaria y por una entidad extra
Salario

Asignado

Actor

Actúa Contrato

Firma

Película

Nómina

Estudio

Relaciones recursivas
Nombre Apellido

DNI

Supervisado

Persona

Supervisor

Relación recursiva, puede tener restricciones no especificadas en el diagrama (ej.: evitar cadenas circulares)

Requiere un nombre (rol)

en el vínculo

Supervisor_de

Restricciones en relaciones
Cardinalidad

1:1

PERSONA es_director_de_departamento DEPTO

1:N

PERSONA trabaja_en_departamento DEPTO

N:N

ALUMNO inscrito_en_curso CURSO

Restricción de participación

Total: todas las personas deben tener un depto

Parcial: no es necesario

Entidades débiles y fuertes
Entidad débil

No tienen atributos clave propios

Necesitan otra entidad para ser identificados

Entidad fuerte

Si tienen clave propia

Nombre

Ciudad

Persona

Vive Domicilio

DNI

Calle Número

Resumen
Entidades

Atributos

Relaciones

Diagramas entidad-relación

