Sistemas de Información II

Tema 1. El enfoque de bases de datos

Bibliografía:

Elmasri y Navathe: "Fundamentos de Sistemas de Bases de Datos" 3ª edición, 2002 (Capítulo 1).

Dr. Carlos Castillo

UPF - 2005

Temas del curso

- Conceptos básicos
- Sistemas gestores de bases de datos
- Modelo entidad-relación
- Modelo relacional
- Álgebra relacional
- Representación física de los datos
- Estructuras en memoria secundaria
- Datos semiestructurados

Objetivos del curso

Entender los principios detrás del diseño de los sistemas gestores de bases de datos.

Aprender a diseñar y manejar datos en una base de datos.

Temas de esta clase

- Aplicaciones de bases de datos
- Minimundo
- Características del enfoque
- Roles y actores
- Ventajas de las bases de datos
- Implicaciones
- SQL
- Resumen

Definición: Base de datos

Una colección de datos relacionados, y una descripción de estos datos, diseñados para cumplir con las necesidades de información de una organización.

(Connolly & Begg)

Definición: Sistema gestor de bases de datos

Un sistema de software que permite a sus usuarios crear, mantener y controlar el acceso a una base de datos.

(Connolly & Begg)

¿Qué es una base de datos?

Es una colección de datos relacionados.

Generalmente es una parte de un sistema más grande.

Front-end Aplicación

Back-end Bases de datos

Almacenamiento

Aplicaciones tradicionales

- Inventario
- Reservas
- Compras
- Seguimiento
- Logística
- Transporte
- Educación
- Estadísticas

- Bancos
- Adm. Clientes
- Bibliotecas
- Campus global
- Etc.

¿Qué tipos de datos?

- Cualquier organización usualmente
 - Intercambia
 - Procesa
 - Almacena
 - Recupera
 - Actualiza
 - Revisa
- · ... datos provenientes de su actividad

¿Qué tipos de datos?

- Ciertos aspectos del mundo real
 - Cuantificables
 - Objetivables
 - Útiles
- Vista parcial ("minimundo")

Ejemplo

- Entidades
 - Alumnos
 - Curso
 - Secciones
 - Notas
 - Requisitos
- ¿Qué atributos podría tener cada uno?

Ejemplo (cont.)

- Atributos por entidad
 - Alumnos: nombre, código, año, especialidad
 - Curso: nombre, código, créditos, depto
 - Secciones: número, curso, semestre, año
 - Notas: alumno, sección, nota
 - Requisitos: curso, requisito
- Pueden ser variables

Expectativas (ej.: Banco)

- Ítems de datos
 - clientes, operaciones, empresas, etc.
- Registro de cada transacción
- Transacciones secretas
- Usuarios concurrentes
- No pueden haber errores
- Tolerancia a fallas externas

Expectativas ... (cont.)

- Reportes de todos los aspectos del sistema
- Nuevos productos del banco se venden
 - Hipotecas con tasa de crédito que varía dependiendo de ciertos factores
 - Premio si un cliente invita a otro cliente que resulta ser un buen cliente
 - Promociones en casos especiales
 - etc.

¿Cómo se cumple con estas expectativas?

- Siguiendo una metodología
- Modelando los datos en términos abstractos
 - Ciertos tipos de dato prefijado
 - Cierta estructura formal (tablas, columnas, filas)
- Utilizando un gestor de bases de datos
 - Transacciones, concurrencia, etc.

Enfoque típico

Usando ficheros

Fichero = Tabla de datos

Personas.txt

Nombre, Apellido, Año_Nacimiento Juan, Perez, 1957 John, Smith, 1980

. . .

- Tipos de reporte: todas las personas con un año de nacimiento, etc.
- Nuevo reporte = nuevo programa

¿Por qué no usar ficheros?

- No se puede ...
 - Buscar rápido
 - Modificar fragmentos pequeños
 - Hacer consultas complejas
 - Modificar varios ficheros a la vez
- No es eficiente consultar partes pequeñas de los ficheros sin leerlos completos en memoria
- No hay restricciones de integridad
- Falta de flexibilidad

Enfoque de bases de datos

Características del enfoque

- Datos autodescriptivos
 - Uso de un catálogo de metadatos
- Independencia de los datos
 - Otros programas para los mismos datos
- Múltiples vistas de los datos
- Compartir datos
- Transacciones multiusuario

Desarrollar programas en menos tiempo y que queden mejor

Términos clave

- Esquema de la base de datos
 - Descripción de la estructura
- Estado de la base de datos
 - Descripción del estado actual

Ejemplo

- Base de datos de autores
- Tablas
 - autores
 - editoriales
 - → libros
- Tipos de dato
 - TEXT Texto
 - INTEGER Números enteros
 - DATE Fecha

Ejemplos de tablas

autores

idautor INTEGER - nombre TEXT apellido TEXT telefono INTEGER direccion TEXT

editoriales

ideditorial INTEGER nombre TEXT direction TEXT

libros

idlibro INTEGER
idautor INTEGER
ideditorial INTEGER
nombre TEXT
paginas INTEGER
publicado DATE

Observar:

- •Nombres de tabla
- •Nombres de columna
- Tipos de dato
- •Identificadores
- •Relaciones
- Restricciones de integridad

Roles y actores

- Administrador de datos y bases de datos
- Diseñadores de bases de datos
- Desarrolladores de aplicaciones
- Usuarios finales

Administrador base de datos

- Administración de datos
 - Planificación de la base de datos
 - Desarrollo de estándares (ej.: nombres), políticas y procedimientos
 - Diseño lógico de la base de datos
- Administración de bases de datos
 - Diseño e implementación de la base de datos
 - Acceso y control (usuarios y passwords)
 - Mantenimiento (ej.: mantenimiento para mejor performance)

Diseñador de base de datos

- Diseño lógico de la base de datos
- ¿ Qué datos deben ser almacenados?
 - Definir vista parcial
- ¿Cómo deben organizarse los datos?
- ¿Cuáles son los usos típicos de los datos?

Programador de aplicaciones

- Programas que usen las bases de datos
- Interfaces a otros sistemas
 - Web
 - E-Mail
 - Sistemas de ficheros
 - etc.

Usuarios finales

- Paramétricos o simples
- Expertos

Ventajas de las bases de datos

- Control de la redundancia
 - Menos uso de espacio
- Restricción de accesos
- Almacenamiento persistente de objetos
- Múltiples interfaces
- Relaciones complejas entre datos
- Restricciones de integridad
- Copias de seguridad y recuperación

¿Cuándo no usar BD relacional?

- Problemas muy simples
- Las bases de datos agregan un costo
 - Tamaño y complejidad del software
 - Costo de la base de datos, hardware y entrenamiento
- BD incluye un sobrecosto en tiempo de ejecución
 - Sistemas en tiempo real

Aplicaciones emergentes

- Sistemas de información geográfica
- Bases de datos multimedia
 - Video
 - Música
 - Sonido
 - Fotografías
- Sistemas de proceso analítico on-line
 - OLAP
- Bases de datos distribuídas

Resumen

- Bases de datos + Software
 - = Sistema de Bases de datos
- Abstracción de los datos
- Actores: administradores, usuarios finales, diseñadores, programadores.

