www.monografias.com

Diseño de bases de datos
1. Introducción.
2. Diseño de Bases de Datos

3. Objetivos del diseño de bases de datos
4. Conceptos importantes
5. Conclusión.
6. Referencias
INTRODUCCIÒN.

Hoy en día las empresas manejan una gran cantidad de datos. Cualquier empresa que se precie debe tener almacenados todos estos datos en una base de datos para poder realizarlos mediante una aplicación profesional; sin esta funcionalidad resultaría imposible tratar y manejar en su totalidad los datos que leva a cabo la empresa y se perdería un tiempo y un dinero muy valiosos
Uno de los pasos cruciales en la construcción de una aplicación que maneje una base de datos, es sin duda, el diseño de la base de datos.
Si las tablas no son definidas apropiadamente, podemos tener muchos dolores de cabeza al momento de ejecutar consultas a la base de datos para tratar de obtener algún tipo de información.

No importa si nuestra base de datos tiene sólo 20 registros, o algunos cuantos miles, es importante asegurarnos que nuestra base de datos está correctamente diseñada para que tenga eficiencia y que se pueda seguir utilizando por largo del tiempo.

En este artículo, se mencionarán algunos principios básicos del diseño de base de datos y se tratarán algunas reglas que se deben seguir cuando se crean bases de datos.
Dependiendo de los requerimientos de la base de datos, el diseño puede ser algo complejo, pero con algunas reglas simples que tengamos en la cabeza será mucho más fácil crear una base de datos perfecta para nuestro siguiente proyecto.

Diseño de Bases de Datos

Son muchas las consideraciones a tomar en cuenta al momento de hacer el diseño de la base de datos, quizá las más fuertes sean:

· La velocidad de acceso,

· El tamaño de la información,

· El tipo de la información,

· Facilidad de acceso a la información,

· Facilidad para extraer la información requerida,

· El comportamiento del manejador de bases de datos con cada tipo de información.

No obstante que pueden desarrollarse sistemas de procesamiento de archivo e incluso manejadores de bases de datos basándose en la experiencia del equipo de desarrollo de software logrando resultados altamente aceptables, siempre es recomendable la utilización de determinados estándares de diseño que garantizan el nivel de eficiencia mas alto en lo que se refiere a almacenamiento y recuperación de la información.
De igual manera se obtiene modelos que optimizan el aprovechamiento secundario y la sencillez y flexibilidad en las consultas que pueden proporcionarse al usuario.

OBJETIVOS DEL DISEÑO DE BASES DE DATOS
Entre las metas más importantes que se persiguen al diseñar un modelo de bases de datos, se encuentran las siguientes que pueden observarse en esta figura.
[image: image1.png][Acceso eficiente ala informacién (Facil y rapido)
con redundancia minima.

Disesio de esquemas conla FORMA NORMAL

Informaci én adicional

[Especificacién de limitantes (dependencias

1.1. Almacenar Solo La Información Necesaria.

A menudo pensamos en todo lo que quisiéramos que estuviera almacenado en una base de datos y diseñamos la base de datos para guardar dichos datos. Debemos de ser realistas acerca de nuestras necesidades y decidir qué información es realmente necesaria.
Frecuentemente podemos generar algunos datos sobre la marcha sin tener que almacenarlos en una tabla de una base de datos. En estos casos también tiene sentido hacer esto desde el punto de vista del desarrollo de la aplicación.
1.2. Normalizar la Estructura de las Tablas.

Si nunca antes hemos oído hablar de la "normalización de datos", no debemos temer. Mientras que la normalización puede parecer un tema complicado, nos podemos beneficiar ampliamente al entender los conceptos más elementales de la normalización.

Una de las formas más fáciles de entender esto es pensar en nuestras tablas como hojas de cálculo. Por ejemplo, si quisiéramos seguir la pista de nuestra colección de CD’s en una hoja de cálculo, podríamos diseñar algo parecido a lo que se muestra en la siguiente tabla.
+------------+-------------+--------------+ .. +--------------+

| Álbum | track1 | track2 | | track10 |

+------------+-------------+--------------+ .. +--------------+
Esto parece razonable. Sin embargo el problema es que el número de pistas que tiene un CD varía bastante. Esto significa que con este método tendríamos que tener una hoja de cálculo realmente grande para albergar todos los datos, que en los peores casos podrían ser de hasta 20 pistas. Esto en definitiva no es nada bueno.

Uno de los objetivos de una estructura de tabla normalizada es minimizar el número de "celdas vacías". El darnos cuenta de que cada lista de CD’s tiene un conjunto fijo de campos (título, artista, año, género) y un conjunto variable de atributos (el número de pistas) nos da una idea de cómo dividir los datos en múltiples tablas que luego podamos relacionar entre sí.
Mucha gente no esta familiarizada con el concepto “relacional”, de manera sencilla esto significa, que grupos parecidos de información son almacenados en distintas tablas que luego pueden ser "juntadas" (relacionadas) basándose en los datos que tengan en común.
Es necesario que al realizar la estructura de una base de datos, esta sea flexible. La flexibilidad está en el hecho que podemos agregar datos al sistema posteriormente sin tener que rescribir lo que ya tenemos. Por ejemplo, si quisiéramos agregar la información de los artistas de cada álbum, lo único que tenemos que hacer es crear una tabla artista que esté relacionada a la tabla álbum de la misma manera que la tabla pista. Por lo tanto, no tendremos que modificar la estructura de nuestras tablas actuales, simplemente agregar la que hace falta.
La eficiencia se refiere al hecho de que no tenemos duplicación de datos, y tampoco tenemos grandes cantidades de "celdas vacías".
El objetivo principal del diseño de bases de datos es generar tablas que modelan los registros en los que guardaremos nuestra información.
Es importante que esta información se almacene sin redundancia para que se pueda tener una recuperación rápida y eficiente de los datos.
A través de la normalización tratamos de evitar ciertos defectos que nos conduzcan a un mal diseño y que lleven a un procesamiento menos eficaz de los datos.

Podríamos decir que estos son los principales objetivos de la normalización:

· Controlar la redundancia de la información.

· Evitar pérdidas de información.

· Capacidad para representar toda la información.

· Mantener la consistencia de los datos.
1.3. Seleccionar el Tipo de Dato Adecuado.
Una vez identificadas todas las tablas y columnas que necesita la base de datos, debemos determinar el tipo de dato de cada campo. Existen tres categorías principales que pueden aplicarse prácticamente a cualquier aplicación de bases de datos:

· Texto

· Números

· Fecha y hora

Cada uno de éstos presenta sus propias variantes, por lo que la elección del tipo de dato correcto no sólo influye en el tipo de información que se puede almacenar en cada campo, sino que afecta al rendimiento global de la base de datos.

A continuación se dan algunos consejos que nos ayudarán a elegir un tipo de dato adecuado para nuestras tablas:

· Identificar si una columna debe ser de tipo texto, numérico o de fecha.

· Elegir el subtipo más apropiado para cada columna.

· Configurar la longitud máxima para las columnas de texto y numéricas, así como otros atributos.
1.4. Utilizar Índices Apropiadamente

Los índices son un sistema especial que utilizan las bases de datos para mejorar su rendimiento global. Dado que los índices hacen que las consultas se ejecuten más rápido, podemos estar incitados a indexar todas las columnas de nuestras tablas.
Sin embargo, lo que tenemos que saber es que el usar índices tiene un precio. Cada vez que hacemos un INSERT, UPDATE, REPLACE, o DELETE sobre una tabla, MySQL tiene que actualizar cualquier índice en la tabla para reflejar los cambios en los datos.

¿Así que, cómo decidimos usar índices o no? La respuesta es "depende". De manera simple, depende que tipo de consultas ejecutamos y que tan frecuentemente lo hacemos, aunque realmente depende de muchas otras cosas.
Así que antes de indexar una columna, debemos considerar que porcentaje de entradas en la tabla son duplicadas. Si el porcentaje es demasiado alto, seguramente no veremos alguna mejora con el uso de un índice. Ante la duda, no tenemos otra alternativa que probar.
1.5. Usar Consultas REPLACE

Existen ocasiones en las que deseamos insertar un registro a menos de que éste ya se encuentre en la tabla. Si el registro ya existe, lo que quisiéramos hacer es una actualización de los datos.
1.6. Usar Una Versión Reciente de MySQL

La recomendación es simple y concreta, siempre que esté en nuestras manos, debemos usar la versión más reciente de MySQL que se encuentre disponible. Además de que las nuevas versiones frecuentemente incluyen muchas mejoras, cada vez son más estables y más rápidas. De esta manera, a la vez que sacamos provecho de las nuevas características incorporadas en MySQL, veremos significativos incrementos en la eficiencia de nuestro servidor de bases de datos.
1.8. Usar Tablas Temporales.

Cuando estamos trabajando con tablas muy grandes, suele suceder que ocasionalmente necesitemos ejecutar algunas consultas sobre un pequeño subconjunto de una gran cantidad de datos. En vez de ejecutar estas consultas sobre la tabla completa y hacer que MySQL encuentre cada vez los pocos registros que necesitamos, puede ser mucho más rápido seleccionar dichos registros en una tabla temporal y entonces ejecutar nuestras consultas sobre esta tabla.

Una tabla temporal existe mientras dure la conexión a MySQL. Cuando se interrumpe la conexión MySQL remueve automáticamente la tabla y libera el espacio que ésta usaba.

1.7. Recomendaciones.
El último paso del diseño de la base de datos es adoptar determinadas convenciones de nombres. Aunque MySQL es muy flexible en cuanto a la forma de asignar nombre a las bases de datos, tablas y columnas, he aquí algunas reglas que es conveniente observar:

· Utilizar caracteres alfanuméricos.

· Limitar los nombres a menos de 64 caracteres (es una restricción de MySQL).

· Utilizar el guión bajo (_) para separar palabras.

· Utilizar palabras en minúsculas (esto es más una preferencia personal que una regla).

· Los nombres de las tablas deberían ir en plural y los nombres de las columnas en singular (es igual una preferencia personal).

· Utilizar las letras ID en las columnas de clave primaria y foránea.

· En una tabla, colocar primero la clave primaria seguida de las claves foráneas.

· Los nombres de los campos deben ser descriptivos de su contenido.

· Los nombres de los campos deben ser unívocos entre tablas, excepción hecha de las claves.

Los puntos anteriores corresponden muchos de ellos a preferencias personales, más que a reglas que debamos de cumplir, y en consecuencia muchos de ellos pueden ser pasados por alto, sin embargo, lo más importante es que la nomenclatura utilizada en nuestras bases de datos sea coherente y consistente con el fin de minimizar la posibilidad de errores al momento de crear una aplicación de bases de datos.

CONCEPTOS IMPORTANTES
1) Base de Datos.- Cualquier conjunto de datos organizados para su almacenamiento en la memoria de un ordenador o computadora, diseñado para facilitar su mantenimiento y acceso de una forma estándar. Los datos suelen aparecer en forma de texto, números o gráficos. Hay cuatro modelos principales de bases de datos: el modelo jerárquico, el modelo en red, el modelo relacional (el más extendido hoy en día).
2) Base de Datos Relacional.- Tipo de base de datos o sistema de administración de bases de datos, que almacena información en tablas (filas y columnas de datos) y realiza búsquedas utilizando los datos de columnas especificadas de una tabla para encontrar datos adicionales en otra tabla.

3) Datos Elementales.- Un dato elemental, tal como indica su nombre, es una pieza elemental de información. El primer paso en el diseño de una base de datos debe ser un análisis detallado y exhaustivo de los datos elementales requeridos.
4) Campos y Subcampos.- Los datos elementales pueden ser almacenados en campos o en subcampos. Un campo es identificado por un rótulo numérico que se define en la FDT de la base de datos. A diferencia de los campos, los subcampos no se identifican por medio de un rótulo, sino por un delimitador de subcampo.
5) Delimitador de Subcampo.- Un delimitador de subcampo es un código de dos caracteres que precede e identifica un subcampo de longitud variable dentro de un campo.
6) DBMS: Data Base Management System (SISTEMA DE MANEJO DE BASE DE DATOS).- Consiste de una base de datos y un conjunto de aplicaciones (programas) para tener acceso a ellos.
7) Modelo de Datos.- es un conjunto de herramientas conceptuales para describir los datos, las relaciones entre ellos, su semántica y sus limitantes.

(Errores que se pueden encontrar en el diseño de una base de datos:
8) Redundancia.- Esta se presenta cuando se repiten innecesariamente datos en los archivos que conforman la base de datos.

9) Inconsistencia.- Ocurre cuando existe información contradictoria o incongruente en la base de datos.

10) Dificultad en el Acceso a los Datos.- Debido a que los sistemas de procesamiento de archivos generalmente se conforman en distintos tiempos o épocas y ocasionalmente por distintos programadores, el formato de la información no es uniforme y se requiere de establecer métodos de enlace y conversión para combinar datos contenidos en distintos archivos.

11) Aislamiento de los Datos.- Se refiere a la dificultad de extender las aplicaciones que permitan controlar a la base de datos, como pueden ser, nuevos reportes, utilerías y demás debido a la diferencia de formatos en los archivos almacenados.

12) Anomalías en el Acceso Concurrente.- Ocurre cuando el sistema es multiusuario y no se establecen los controles adecuados para sincronizar los procesos que afectan a la base de datos. Comúnmente se refiere a la poca o nula efectividad de los procedimientos de bloqueo.

13) Problemas de Seguridad.- Se presentan cuando no es posible establecer claves de acceso y resguardo en forma uniforme para todo el sistema, facilitando así el acceso a intrusos.

14) Problemas de Integridad.- Ocurre cuando no existe a través de todo el sistema procedimientos uniformes de validación para los datos.

(Niveles de Diseño:
15) Nivel Físico.- Es aquel en el que se determinan las características de almacenamiento en el medio secundario. Los diseñadores de este nivel poseen un amplio dominio de cuestiones técnicas y de manejo de hardware.

16) Nivel Conceptual.- Es aquel en el que se definen las estructuras lógicas de almacenamiento y las relaciones que se darán entre ellas. Ejemplos comunes de este nivel son el diseño de los registros y las ligas que permitirán la conexión entre registros de un mismo archivo, de archivos distintos incluso, de ligas hacia archivos.

17) Nivel de Edición.- Es aquel en el que se presenta al usuario final y que puede tener combinaciones o relaciones entre los datos que conforman a la base de datos global. Puede definirse como la forma en el que el usuario aprecia la información y sus relaciones.

(Clasificación de Modelos de Datos:

18) Modelos Lógicos Basados en Objetos.- Son aquellos que nos permiten una definición clara y concisa de los esquemas conceptuales y de visión. Su característica principal es que permiten definir en forma detallada las limitantes de los datos.

19) Modelos Lógicos Basados en Registros.- Operan sobre niveles conceptual y de visión. Sus características principales son que permiten una descripción más amplia de la implantación, pero no son capaces de especificar con claridad las limitantes de los datos.

20) Modelos Físicos de Datos.- Describen los datos en el nivel más bajo y permiten identificar algunos detalles de implantación para el manejo del hardware de almacenamiento.
CONCLUSIÒN.
La finalidad de este trabajo, es dar una inducción en el tema de Diseño de Bases de Datos, a personas ajenas al tema. De manera que por ello los temas se presentan de una manera sencilla y sin tanta terminología.

Nos muestra la gran importancia que para cualquier entidad, ya sea una empresa grande o chica, para el gobierno, hasta para la vida cotidiana de una persona (como se muestra en el ejemplo de los CD’s), tienen las bases de datos. Todo gira alrededor de ellas, todos los procesos del mundo están registrados en ellas, de ahí la importancia de llevar a cabo un diseño eficiente y libre de errores de las mismas.

Siempre que una persona escucha hablar de bases de datos y de toda la terminología que las acompaña piensa que es un tema excesivamente complicado, y no es así, todo tiene un porque y lógica, es cosa de familiarizarse un poco con ellas (bases de datos).
Cuando se ven en realidad todas las ventajas que tienen, es mas sencillo el proceso de aprendizaje, ya que siente que el aprender a manejarlas se vera recompensado.
Además de los sencillas que son, es muy fácil acceder a información, manuales y cursos relacionados a ellas, todo esta a la mano, con la facilidad de poner este tema en un buscador de la red y aparecerán infinidad de temas, unos mas complejos que otros, pero siempre uno que se adecue a las capacidades de aprendizaje de cada persona.
Otro punto muy importante es que la mayoría son gratis.

REFERENCIAS

INTERNET.

1.- wwww3.uji.es/~mmarques/f47/apun/node68.html.

2.- ww.programacion.com/bbdd/articulo/bbdd_disenyo/

3.- .http://www.cindoc.csic.es/isis/03-1.htm

4.- http://faea.uncoma.edu.ar/materias/tdbd/

5.- http://www.itlp.edu.mx/publica/tutoriales/basedat2/
LIBROS:

1.- Introducción a las Bases de Datos: THOMSON PARANINFO, S.A. 2005

2.- Access: Los Mejores Trucos (Anaya Multimedia): Bluttman, Ken.
Guillermo de Jesús Saldivar Vargas
elracing19@hotmail.com
ESCUELA: ITSON (Instituto Tecnológico de Sonora)

FECHA: 29/NOVIEMBRE/2005

PAGE
1

