www.monografias.com

Introducción a los Sistemas de Base de Datos

1. Base de Datos
2. Componentes de una Base de Datos
3. Tipos de Usuarios en Base de Datos
4. Conceptos Básicos de Base de datos
5. Niveles de Abstracción en Base de datos
6. DBMS
7. Integridad de Datos
8. Base de Datos:Control de Concurrencia o Simultaneidad
9. Recuperación de Datos
10. Mirror o Espejo
11. Seguridad de los Datos
12. Control y Administraciónde Recursos
13. Ciclo de vida de las operaciones de Base de datos
14. Diseño de Base de datos
15. Modelo Entidad – Relaciòn
16. Ejercicios
Es un sistema que almacena datos que están relacionados.

Es un repositorio en donde guardamos información integrada que podemos almacenar y recuperar.

· Un conjunto de información almacenada en memoria auxiliar que permite acceso directo y un conjunto de programas que manipulan esos datos

Componentes de una Base de Datos:

· Hardware: constituido por dispositivo de almacenamiento como discos, tambores, cintas, etc.
· Software: que es el DBMS o Sistema Administrador de Base de Datos.

· Datos: los cuales están almacenados de acuerdo a la estructura externa y van a ser procesados para convertirse en información.

[image: image1.png]Usuario

DBMS

i

Metodos de
Acceso

Datos

Tipos de Usuarios en Base de Datos
· Usuario Final: es la persona que utiliza los datos, esta persona ve datos convertidos en información:

· Desarrollador de Aplicaciones: es la persona que desarrolla los sistemas que interactuàn con la Base de Datos.

· DBA: es la persona que asegura integridad, consistencia, redundancia, seguridad este es el Administrador de Base de Datos quien sed encarga de realizar el mantenimiento diario o periòdico de los datos.

Las personas tienen acceso DBMS se clasifican de la siguiente manera:

USUARIOS INGENUOS. – Son aquellos que interactuan con el sistema por medio de aplicaciones permanentes.

USUARIOS SOFISTICADOS.- son aquellos con la capacidad de acceder a la información por medios de lenguajes de consulta.

PROGRAMADORES DE APLICACIÓN.- son aquellos con un amplio dominio del DML capaces de generar nuevos módulos o utilerias capaces de manejar nuevos datos en el sistema.

USUARIOS ESPECIALIZADOS.- son aquellos que desarrollan módulos que no se refieren precisamente al manejo de los datos, si no a aplicaciones avanzadas como sistemas expertos, reconocimientos de imágenes, procesamiento de audio y demás.

Conceptos Bàsicos de Base de datos
· Archivo: son conjuntos de registros.

· Registros: son conjuntos de campos.

· Campos: es la minìma unidad de referencia.

[image: image2.png]Archivo Clientes

Juan Pérez [20 500
Ana Alban__| 28 $1000
José Mora__| 30 $1500

t

campo

«— registro

Niveles de Abstracción en Base de datos

[image: image3.png]Extemo

o
Visidn

Conceptual

!

Tnterno o
Fisico

 Externo: esa es la visiòn del usuario final, se ve como se maneja los datos ya convertidos en información.

Es aquel en el que se presenta al usuario final y que puede 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.

Conceptual: se ve como esta estructurado la Base Datos, equipos de campo tiene como estan estructurado los registros.

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.

Interno: se ve como se almacena los datos fisicamente.

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. Muchas veces se opta por mantener el nivel físico proporcionado por el sistema operativo para facilitar y agilizar el desarrollo.

DBMS(Data Managment System (Sistema Administrador de Base de Datos))

Los Sistemas Gestores de Bases de Datos son un tipo de software muy específico, dedicado a servir de interfaz entre las bases de datos y las aplicaciones que la utilizan. Se compone de un lenguaje de definición de datos, de un lenguaje de manipulación de datos y de un lenguaje de consulta. En los textos que tratan este tema, o temas relacionados, se mencionan los términos SGBD y DBMS, siendo ambos equivalentes, y acrónimos, respectivamente, de Sistema Gestor de Bases de Datos y DataBase Management System, su expresión inglesa.

 Subsistema de un DBMS

 [image: image4.png]Usustiode
Aplicacion

ES Loaica

Horuinta de Definicion

Intefuce d Procesaaiento

Desarmollo ds Aplicsciones

{EIEHEHD

Dicciorario de Datos.

Motor/
Nisko

DBMS

ES Fisica

 Motor ò Núcleo DBMS: recibe los requerimientos lògicos de E/S y los convierte en operaciones de lectura y escritura.

Lògicos: son cualquier tipo de consulta requerimiento de lectura con ingreso de datos (requerimiento de estructura) es ayudado por el Sistema Operativo para convertir estos requerimientos lògicos en fìsicos que actuàn sobre dispositivos de almacenamiento.

Herramientas de definición: permite definir y modificar la estructura de la Base de Datos, a este nivel definimos lo que se conoce como “Esquema ” que es la definición total de Base de Datos, es que definimos la estructura de la tabla, los tipos de campos, las restricciones para los campos.

· Subesquema: manejo de vistas de datos, de niveles externos.

· Esquema: manejo de niveles conceptuales.

Interface de Procesamiento: me provee de las facilidades de actualizaciòn, despliegue y visualizaciòn de datos.

Desarrollo de Aplicaciones: me permite generar una aplicación por Ej: generadores de formas, pantalla, còdigo, herramientas case, etc.

Diccionario de Datos: este es el componente al subsistema con el que interactuàn directamente el DBA, le proporciona niveles de consulta y reportes útiles para su trabajo de administración. Es la descripción de la estructura de Base de Datos y relaciones entre datos, y programas.

DBMS

Caracterìsticas y Objetos:
· Independencia de Datos: el DBMS me provee una independencia de mis datos vs. las aplicaciones.

· Cambio en datos no implica cambio en programas y viceversa (Menor coste de mantenimiento).

 [image: image5.png]Aplicacién Contable

- Aplicacién Financiera

Aplicacién Administracion

Se cambia las aplicaciones y no se afecta la Data

· Minimizar Redundancia (Datos repetidos): desperdicio de Espacio de Almacenamiento.
[image: image6.png]JuanPérez $100
JuanPérez $150

Independencia de datos es proteger nuestro programa de aplicaciones frente a las modificaciones en la estructura de datos y viceversa, ya sea en forma física ò lógica.

· Independencia Física: es protección a los programas de aplicación debido a cambios en la estructura de archivos, con cambios en las características de los campos. Ej: cambio de clave primaria a secundaria.

· Independencia Lógica: protección a los programas de aplicación cuando se modifica el esquema.

Redundancia, datos repetidos y distribuidos en cualquier parte. El efecto que ocasiona la redundancia es tener inconsistencia de datos y desperdicio de espacio de almacenamiento.

 Esta se presenta cuando se repiten innecesariamente datos en los archivos que conforman la base de datos.

· Inconsistencia de Datos: dato que esta en lugar con un valor y encuentra en otro lugar con otro valor. Ej: se actualiza el archivo cliente pero no se actualiza el archivo de transacciones.

 Ocurre cuando existe información contradictoria o incongruente en la base de datos.

Integridad de Datos
 Integridad: conjunto de seguridades que son utilizadas para mantener los datos correctos.

 Ocurre cuando no existe a través de todo el sistema procedimientos uniformes de validación para los datos.

· Fuente de Error: estas fuentes de error se origina si el programa de entrada de datos no esta validado. Ej: fallas de hardware, actualizaciones incompletas, defectos del software, inserción de datos no vàlidos, errores humanos.

 Una tècnica que usa el BDMS de una entrada de datos no vàlida es la validación.

 Validación: es proteger los datos, validar los datos en la entrada de datos. Existen tipos de validaciones:

· Tipo de Dato: es si se define un campo como carácter ò char y no puede ingresar nùmeros enteros.

· Valor de Dato: si se define un valor entero se puede especificar un rango y no se puede pasar de ese valor.

· Valores Claves / No Nulos: asegura registros ùnicos y cuyos valores no sean nulos.

· Integridad Referencial: asegura al DBMS que no exista registros hijos sin sus registros padres correspondientes.

Control de Concurrencia ò Simultaniedad

 Se da en ambiente multi-usuario, tratando de acceder aun objeto de datos al mismo tiempo.

 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

Granularidad: que es el tamaño de las unidades aseguradas. Ej: la granularidad puede proteger un campo, un registro, un archivo,etc.

[image: image7.png]Tabla
Archivo

cliente

MNombre

Direccién

Tuan

Sauce

[—7

Campo & dato

} oo

Dead-look(bloqueo): es la tècnica que evita errores de concurrencia, se da cuando se desarrolla una espera circular entre dos transacciones y cada una de estas solicita una actualizaciòn sobre el mismo archivo, no permite a otros usuarios el recurso hasta que tèrmine el proceso, se da la espera circular.

Recuperaciòn de Datos
 Recuperar los datos frente a las fuentes de error mencionadas anteriormente. La restauración de la Base de Datos a su estado normal es responsabilidad del DBA, quien esl el responsable de implantar procedimientos de detecciòn de error y recuperaciòn.

El DBA es quien tiene el control centralizado de la base de datos. Se persigue con esto reducir el número de personas que tengan acceso a los detalles técnicos y de diseño para la operación del DBMS.

Las soluciones principales de un DBA son:

DEFINICION DEL ESQUEMA.- Crea el esquema original de la base de datos y genera el diccionario de datos por medio de proposiciones en DDL.

DEFINICION DE ESTRUCTURAS DE ALMACENAMIENTO Y METODOS DE ACCESO.- Se encarga de generar a seleccionar estructuras para el medio secundario y definir los métodos de acceso a la información, esto ultimo por medio de proposiciones en DML.

MODIFICACION DE ESQUEMA Y ORGANIZACIÓN.- Es una actividad poco frecuente que consiste en rediseñar el esquema de la base de datos. Esto se haría necesario ante la modificación abrupta de las condiciones originales que dieron pie al diseño del esquema primario. Las proposiciones para llevar a cabo esta tarea se realizan en DDL.

CONCESION DE AUTORIZACIONES DE ACCESO.- Se encarga de registrar a los usuarios para permitir su acceso al DBMS. Asigna a cada uno de ellos una serie de atributos que le permiten gozar de privilegios como el acceso a determinadas áreas de aplicación, de los datos o del uso de recursos en el sistema.

ESPECIFICACION DE LAS LIMITANTES DE INTEGRIDAD.- Crea una serie de tablas donde se especifica el conjunto de restricciones que serán aplicables durante los procesos de actualización

Para recuperar:

Backup(respaldo): disco duro,cinta.

· Backup caliente: Base de Datos esta operativa.

· Backup frio: Base de Datos no esta operativa.

Mirror o Espejo

 [image: image8.png]usuario +——

controlador

Las dos Base de Datos estan
operativas. El controlador
decide a que Base de Datos a
puntar

Archivos de Logs: (registro de transacciòn)

Son las transacciones diarias que se registran en la Base de Datos. Cuando ocurre un problema se acude a los archivos de logs se hace un REVERSO y tambièn se puede recuperar la ùltima transacción que se hizo.

Seguridad de los Datos

 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.

La seguridad de los datos se puede definir en las siguientes aspectos:

· Objeto a asegurar: el primer objeto a asegurar son los objetos, programas y finalmente al esquema.

· Codificaciòn de Claves: el DBMS provee la seguridad de los Login (usuario y password).

· Control de Acceso: se especifican seguridades contra accesos indicados orientado a personas no autorizada.

Control y Administraciònde Recursos

El DBMS debe proveer al DBA de todos los mecanismos para control y administración de recursos. Para que el DBA con integridad de datos, recuperaciòn de errores e implementaciòn de seguridad.

Establecimiento de Relaciones entre Datos

El BDMS debe proveer los recursos para el establecimiento de relaciones entre los datos, cuales son las relaciones: 1 -> 1, 1 -> n, n -> n

Ciclo de vida de las operaciones de Base de datos

 Etapas:

· Planificación del Proyecto

· Definición del Sistema

· Recolección y Análisis de los Requisitos

· Diseño de la Base de Datos

· Selección del SGDB / DBMS

· Diseño de la Aplicación

· Prototipo

· Implementaciòn

· Conversión y Carga de datos

· Prueba

· Mantenimiento

 Estas etapas no son estrictamente secuenciales de hecho hay que repetir algunas de las etapas varias veces haciendo lo que se conoce como “Ciclos de Re-alimentaciòn” por Ej: los problemas que se encuentran en la etapa de Diseño de la Base de Datos pueden requerir una recolección de requisitos adicional y su posterior análisis.

 El ciclo de vida de un desarrollo de una base de datos consta de siete pasos:

 Análisis de las necesidades

 Estudio de viabilidad

 Definición de requisitos

 Diseño conceptual / lógico

 Implementación

 Evaluación y Mantenimiento

Planificación del Proyecto:

Esta etapa con lleva la planificación de como se puede llevar acabo las etapas de ciclo de vida de la manera màs eficiente, hay tres componentes principales:

· El trabajo que se va arealizar.

· Los recurso para llevarlo acabo.

· El dinero para pagar todo ello.

 Definición del Sistema

 En esta etapa se especifica el àmbito y los ìndices de la aplicación de la Base de Datos asì como con que otros sistemas interactua. Tambièn hay que determinar quienes son los usuarios y las àreas de la aplicación.

 Recolección y Análisis de los Requisitos:

 En esta etapa se recoge y analiza los requerimientos de los usuarios y de las àreas de aplicación. Esta información se la puede recoger de varias formas:

· Entrevistando el personal de la empresa concretamente aquellos que son considerando expertos en la àrea que se de.

· Observando el funcionamiento de la empresa.

· Examinando documentos sobre todo aquellos que se utilizan para recoger o visualizar la información.

· Utilizando cuestionario para recoger información de grandes grupos de usuarios.

· Utilizan la experiencia adquirida en el Diseño de Sistemas similares.

 Esta etapa tiene como resultado en conjunto de documentos con las especificaciones de requisitos de los usuarios en donde se describen las operaciones que se realizan en la empresa desde distintos puntos de vista.

 Los requisitos de desarrollo involucran el software y hardware necesario para la implementación, los recursos humanos necesarios (tanto internos como externos), la formación al personal.

Diseño de Base de datos:

En esta etapa se crea un esquema conceptual de la base de datos. Se desarrollan las especificaciones hasta el punto en que puede comenzar la implementación. Durante esta etapa se crean modelos detallados de las vistas de usuario y sobre todo las relaciones entre cada elemento del sistema, documentando los derechos de uso y manipulación de los diferentes grupos de usuarios.

Si parte de la información necesaria para crear algún elemento establecido ya se encuentra implementado en otro sistema de almacenamiento hay que documentar que relación existirá entre uno y otro y detallar los sistemas que eviten la duplicidad o incoherencia de los datos.

El diseño consta, como se vio anteriormente, de tres fases: el diseño global o conceptual, el diseño lógico y el modelo físico.
 Esta etapa consta de tres fases: diseño conceptual, diseño lògico, diseño fisico de la Base de Datos.

 La primera fase consiste en la producción de un esquema conceptual que es independiente de todos los consideraciones fisicas.este modelo se refina después en un

 esquema lògico eliminando las construcciones que no se puede representar en el modelo de Base de Datos escogido (relacional, orientado a objeto,etc). En la tercera

 fase el esquema lògico que traduce un esquema fisico para el sistema gestor de Base de Datos escogido. La fase de diseño fisico considera las estructuras de

 almacenamiento y los mètodos de acceso necesarios para proporcionar un acceso eficiente a la Base de Datos en memoria secundaria.

 Selección del SGBD / DBMS:

 Si no se dispone de un Sistema Gestor de Base de Datos o que se encuentre obsoleto se debe escoger un SGBD que sea adecuado para el sistema de información esta

 elecciòn se debe hacer en cualquier momento antes del diseño lògico.

 Diseño de aplicación:

 En esta etapa de diseña los programas de aplicación que usaràn y aplicarà la Base de Datos, esta etapa el diseño de la Base de Datos son paralelos en la mayor parte de

 los casos no se puede finalizar el diseño de las aplicaciones hasta que se a terminado el diseño de Base de Datos. Por otra lado la Base de Datos exige para dar soporte

 a las aplicaciones por lo que ahora una retroalimentación desde el diseño de las aplicaciones al diseño de la Base de Datos. En esta etapa hay que asegurarse de que

 toda la funcionalidad especificada en los requisitos de usuarios se encuentra en el diseño de la aplicación.

 Prototipo:

 Esta etapa es opcional es para construir prototipo de la aplicaiòn que permiten a los diseñadores y al usuario probar el sistema, un prototipo es un modelo de trabajo

 de las aplicaciones del sistema. El prototipo no tiene toda la funcionalidad del sistema final pero es suficiente para que los usuarios puedan usar el sistema e identificar

 que aspectos estan bien, cuales no son adecuados ademàs de poder sugerir mejora ò la inclusión de nuevos elementos.

 Implementaciòn:

 En esta etapa se crean las definiciones de la Base de Datos a nivel conceptual externo ò interno, asì como los programas de aplicación la implementaciòn de la Base

 de Datos se realiza mediante las sentencias SQL, estas sentencias se encargan de crear el sistema d la base, los ficheros donde se almacenaràn los datos y las vistas

 de los usuarios.

 Los programas de aplicación se implementan utilizando lenguaje de tercera y cuarta generaciòn, partes de estas aplicaciones son transacciones de la Base de Datos que

 se implementan tambièn mediante lenguaje SQL. La sentencia de este lenguaje se pueden embeber en un lenguaje de programciòn anfitrion como Visual Basic,Java,

 etc. Tambièn se implementan en esta etapa todos l,os controles de seguridad e integridad.

 Una vez totalmente detallado el modelo conceptual se comienza con la implementación física del modelo de datos, a medida que se va avanzando en el modelo el administrador del sistema va asegurando la corrección del modelo y el validador la utilidad del mismo.

 Conversión y Carga de datos:

 Esta etapa es necesaria cuando se esta reemplazando un sistema antiguo por uno nuevo. Los datos se cargan desde el sistema viejo al nuevo directamente ò si es

 necesario se convierte al formato que requiera el nuevo SGBD y luego se carga esta etapa se la suele llamar “Migraciòn”.

 Prueba:

 En esta etapa se prueba y vàlida el sistema con los requisitos especificados por los usuarios. Para ello se debe diseñar una materia de test con datos reales que se

 deben llevar acabo de manera metòdica y rigurosa. Si la fase de prueba se lleva correctamente descubrirà los errores en los programas de aplicación y en la estructura

 de la Base de Datos.

 Mantenimiento:

 Una vez que el sistema esta completamente probado o implementado se pone en marcha. El sistema esta ahora en la fase de mantenimiento en la que se lleva acabo los

 siguientes tareas: monitoreo de las prestaciones del sistema y mantenimiento, y actualizaciòn del sistema.

En esta última etapa todos los usuarios del sistema acceden a la base de datos y deben asegurarse el correcto funcionamiento de la misma, que sus derechos son los adecuados, teniendo a su disposición cuanta información necesiten. También deberán asegurarse que el acceso a los datos es cómodo, práctico, seguro y que se han eliminado, en la medida de lo posible, las posibilidades de error.

El administrador se asegura que todos los derechos y todas las restricciones han sido implementadas correctamente y que se ha seguido en manual de estilo en la totalidad de la implementación

Modelo Entidad – Relaciòn

· Modelaje: es el proceso mediante el cual podemos identificar las propiedades dinàmicas ò estàticas de un dominio de aplicación con mira a su transformación en un diseño interpretable en un sistema computarizado. Es el plasmar los requerimientos de los usuarios en un programa para poder implementarlo.

· Entidad: es el objeto sobre el cual se requiere mantener ò almacenar información.

· Relaciòn: es la asociación significativa y estable entre dos entidades

 [image: image9.png]Facturas clientes

· Atributo: son las propiedades que describen y califican una entidad. Ej: Entidad cliente(nombre, apelliido, direcciòn, edad, sexo)

Las entidades se las representa mediante cajas que se colocan el nombre de la entidad con letras mayùsculas. Ej:

[image: image10.png]FACTURAS

Las relaciones se representan con lìneas que conectan las cajas de las entidades. Ej:
[image: image11.png]origen de

PEDIDOS CLIENTE

originado por

 Los atributos se incluyen dentro de las cajas de las entidades y se escriben con minùsculas. Ej:

[image: image12.png]CLIENTE

Cadigo
Nombre
Direccion
Teléfono

Entidades: se puede considerar entidades a los sujetos, objetos, a los eventos, a los lugares y a los abstracciones.

[image: image13.png]Sujeto

Objeto

Eventos

Cliente
Proveedor
Empleado
Estudiante
Profesor

Producto
Articulo

Pedido
Ajustar

=

Pueden ser personas y organizaciones que
originan transaceiones.

Son entes tangibles como cuales
productos

Son transaceiones originadas por
sujetos y que afectan a los objetos.

[image: image14.png]Lugares

Abstraccion

Cindad
Pais
Bodega

Tipofcliente
Tipofcuenta
Unidad/medid

La bicacién de los objetos y
sujetos.

Son conceptos empleados para
clasificar, calificar 6 med ofras
entidades

Relaciones: las relaciones tiene tres propiedades ò caracterìsticas:

· Grado ò Cardinalidad: que se clasifica en:

[image: image15.png]Tal

1alN

NalN

· Opcionalidad: es la participación obligatoria u opcional en la entidad de la relaciòn.

[image: image16.png]debe puede

1 < M~

obligatoria

opcional

· Leyenda: es una expresión que escribe el rol de cada entidad en la relaciòn.

[image: image17.png]EMPLEADO IDEPARTAMENTO

Pertenece a

Leyendas

Como se lee el Grado ò Cardinalidad:

· Uno a muchos: una instancia de la entidad A se relaciona con una ò màs instancias de la entidad B.

 [image: image18.png]

· Muchos a muchos: una instancia de la entidad A se relaciona con una ò màs instancias de la entidad B y una instancia de la entidad B se relaciona con uno ò màs instancias de le entidad B.

 [image: image19.png]

· Uno a uno: una instancia de la entidad A se relaciona con uno y sòlo unainstancia de la entidad B.

 [image: image20.png]

Relaciòn Recursiva

Una instancia de una entidad se asocia con instancia de si misma, es opcional en los dos extremos,es decir, no hay el carácter de obligatorio. Ej:

[image: image21.png]ENPLEADO Subordinado

Jefe de

Un Empleado pueds ser jefe de uno o més empleados y un
Empleado puede ser subordinado de un y sélo un Empleado

Atributo:

Los atributos son empleados para identificar, describir, calificar ò expresar el estado de una entidad.

Todo entidad posee un atributo ò combinación de atributos que se denomina “clave primaria” y que emplea para diferenciar cada instancia de los demàs.

Adicionalmente los atributos pueden ser obligatoriou opcionales.

· A los atributos que forman parte de la clave primaria se los identifica anteponiendoles el signo de numero (#).

· A los atributos obligatoriose les antepone el asterisco (*).

· A los atributos opcionales se les antepone un circulo (o).

 Ejemplo:

[image: image22.png]PROFESOR CLIENTE
#numero # Cédigo

* * Nombre
fecha_colocacion *Direceion

o fecha_pago

*Teléfono 1
o teléfono 2
o teléfono 3

En un diagrama entidad-relaciòn tambièn puede agrupar las entidades en supertipo y en subtipo.

· Los supertipo agrupa a dos ò màs entidades subtipo.

· Los subtipo heredan los atributos de las entidades supertipo.

[image: image23.png]Supertipo Subtipo
PROFESOR. ALTUMNO
#cédigo #cédigo
*nombre * nombre
*sex0 * sex0
* salario

*beca

· Cada subtipo puede tener relaciones propias independientes del supertipo.

· Los subtipos se representan como cajas dibujadas dentro de la caja del supertipo.

[image: image24.png]PERSONA

#codigo
*nombre
* sexo

PROFESOR

* salario

ALUMNO
*beca

> supertipo

> Subtipo

 EJERCICIOS:

COMPAÑÍA DE BOTES SAN JUAN

San Juan es un agente que renta embarcaciones a los clientes por una determinada tarifa. San Juan no posee barcos, en lugar de eso los arrienda a nombre a los propietarios que deseen obtener ingresos cuando no usan sus botes. Por tal servicio San Juan cobra una cuota y se especializa en barcos que puedan usarse para viajes de varios días o semanas.

La embarcación más pequeña tiene 28 pies de largo y la más grande es de 44. Cada barco esta por completo equipado cuando se renta; gran parte del equipo proporciona el propietario, San Juan agrega otra parte. El equipo que proporciona el propietario incluye lo que es parte del bote como: radio, brújula, indicadores de profundidad. Otros importantes instrumentos como estufas y refrigeradores.

Otros que proporciona el propietario no están instalados como parte del bote tales implementos incluyen velas, cuerdas, anclas bolsas de caucho, salvavidas, y en la cabina platos, cubiertos, utensilios de cocina, etc. San Juan aporta el equipo de consumo que podría considerarse como provisiones, libros, jabón, toallas de cocina y artículos similares.

Una importante responsabilidad de San Juan es registrar el equipo que este en el bote, en particular lo que no están fijos en la embarcación.

San Juan prefiere conservar registros precisos de sus clientes y los viajes para tener estadísticas de cuales clientes han ido y en que viaje; algunos itinerarios son más peligrosos que otros por tal motivo a San Juan le gustaría saber que clientes tienen determinado experiencias.

En algunos viajes los clientes solicitan servicios de una tripulación y San Juan contrata por hora a tales personas.

Las embarcaciones necesitan mantenimiento, San Juan incluye servicios precisos de todos esos procesos y costos de mantenimiento incluyendo actividades normales como limpieza, cambia de aceite o representaciones no programadas.

En algunos casos son necesarias las invitaciones durante un viaje, en tal caso los clientes se comunican por radio con el despachador de San Juan quien determina la mejor opción para hacer la reparación. Por tanto más estas decisiones los despachadores necesitan información sobre sus opciones de reparación y antecedentes sobre costos y calidad de la reparación.

ENTIDADES:

· CLIENTE
· PROPIETARIO
· BOTE
· EQUIPO
· VIAJE
· MANTENIMIENTO
· REPARACIÓN
· TRIPULACIÓN
· TIP_EQUIPO
[image: image25.png]TIPO_EQUIPO
PROPIETARIO — [
Codiga I

Normbre Dl gn:\gn
Valor_bote od_tipo_equipo
Tamafio)
Telefono BOTE aniida

Cod_propistario

MANTENIMENTO p—| Cod_equipa RO

cod_bote cod_bote
fecha fecha
valor_mantenimiento Valor_reparacion
deseripeion
VIAIE
TRIPULACION
CLIENTE cege
cod_cliente =5

Codigo P cod_tipulante p—e 12050

Nombre Valor_vigje Direccion

Direccion [l Telefono

Telefono Num_horas

Experiencia Valor_hora

Video club

En una tienda de video se necesita mantener información de alrededor de 3000 casetas cada uno de los casetes tiene asignado un número por cada `película se necesita conocer un titulo y categoría por ejemplo: comedia, suspenso, drama, acción, ciencia ficción, etc. Se mantienen algunas copias de muchas películas. Se le da a cada película una identificación y se mantiene seguimiento de lo que contiene cada casete.

Un casete puede venir en varios formatos y una película es grabada en un solo casete; frecuentemente las películas son pedidas de acuerdo a un actor especifico Tom Cruise y Demi More son los más populares es por esto que se debe mantener información de los actores que pertenecen a cada película.

No en todas las películas actúan artistas famosos, a los clientes de la tienda le gusta conocer datos como el nombre real del actor, y su fecha de nacimiento.

En la tienda se mantienen información solo d los actores que aparecen en las películas y que se tiene a disposición. Solo se alquila videos a aquellos que pertenecen al club de videos. Para pertenecer al club se debe tener un buen crédito. Por cada miembro del club se mantiene una ficha con su nombre, teléfono y dirección, cada miembro del club tiene asignado un número de membresía. Se desea mantener información de todos los casetes que un cliente alquila, cuando un cliente alquila un casete se debería conocer e nombre de la película, la fecha en la que se alquila y la fecha de devolución.

ENTIDAD

· CLIENTE

· PELÍCULAS

· TIPO_PEL

· ACTORES

· CASETE

· ALQUILER

[image: image26.png]TIPO_PELICULA

Titulo
Categoria

CASSETTE ACTOR

Cadigo l Cadigo

Nudrn,ch‘js PELICULA Nombre

Forrmato Cad_tipo

I cod _actor

ALQUILER

codign CLIENTE

Cod_cassetle
cod cliente Num_membresia
Fiecha_alquier [—{Nombre

! Direccion

Fecha_devolucion e
Valor_alquiler elefono
cantidad

ACTOS VANDÁLICOS

Una cadena de hoteles a decidido acabar con los clientes que deterioran el mobiliario del hotel. Quieren guardar en una base de datos los clientes que han deteriorado o robado muebles y cuales son estos muebles.

En la base de datos tendremos información de cada hotel (código, dirección, teléfono), así como un conjunto de habitaciones identificadas con un número de identificación único para cada hotel y un número de inmobiliario estándar con un código, descripción precio, por ejemplo: “Silla de cuero, diseño clásico, $43 ”.

Después de hacer un inventario todo el mobiliario de los hoteles esta identificado, es decir, sabemos que y cuanto elemento de mobiliario hay en cada habitación de cada hotel.

Los muebles pueden cambiar de habitación pero no necesitamos guardar la habitación antigua. Para cada habitación guardaremos también si es soleada, si tiene lavado y si tiene nevera. Cada cliente tiene información personal (cedula de identidad, nombre, etc.) y además un historial de sus actos vandálicos. Para cada cliente guardaremos que muebles y cuantos han deteriorado.

También queremos saber la estancia que ha hecho cada cliente en el hotel, guardaremos en un atributo la fecha de llegada y de salida, así como la de la habitación en la que se ha alojado.

Un cliente puede alojarse en una misma habitación del hotel en diferentes estancias.

Queremos saber los actos vandálicos (que y cuantos muebles) que ha hecho cada cliente en conjunto independientemente de la habitación que se halla producido.

Queremos saber los actos vandálicos de cada cliente en cada habitación.

ENTIDADES

· CLIENTE

· HOTEL

· HABITACIÓN

· MOBILIARIO

· ESTANCIA

· TIPO_CLIENTE

· ACTO_VANDALICO

· TIPO_HABITACION

· TIPO_MUEBLE

[image: image27.png]HOTEL
codig
direceion
telefono
1d_habitacion
TIPO_HABITACION HABITACION
= MOBICLRIO TIPO_MUEBLE
Cod_tipo_hab Codigo Codigo
Desriion T P Codige
ipo Deseripcion .
1\ Precio
ESTANCIA
Habitacion
Fecha_llegada
Fecha_salida
TIPO_CLIENTE CLENTES ACTO_VANDALICO
Codigo t—cedd | gcedid
Deseripcion Norrbre focha
Apelido Cod_mobiliaria

Ejercicios Propuestos

El Instituto Se pretende dotar a un centro escolar de medios informáticos
con el fin de automatizar su gestión.
Descripción
En el centro se utilizan cuadernillos de notas para cada alumno, donde se ponen
las notas correspondientes a cada evaluación de las asignaturas a las que asiste el
alumno. Para ello es preciso tener una lista de alumnos que siguen una asignatura y
una lista de alumnos que no tienen nota de una asignatura determinada. También se
quiere la lista de notas dada por un profesor.
Además, cada clase tiene un profesor que hace las funciones de tutor, un profesor
puede ser tutor de varias clases e impartir varias asignaturas en una clase, pero una
asignatura solo puede ser impartida por un profesor en una clase. En cada clase, hay
también dos representantes o delegados.
Resultados a considerar
El sistema debe dar respuesta a las siguientes preguntas:
1. El profesor J. Pérez imparte Ingles en 4o C (Lista de destinos del profesor por
asignatura y clase).
2. P. Sánchez es alumno de la clase 3o A (Lista de alumnos por clase).
3. P. Rodríguez ha obtenido una nota de 6 en Ingles el 12/3/97 (Libretas de notas).
4. La profesora C. Castillo es tutora de 5o B (Lista de tutores).
5. J. Largo es delegado de 3o A (Lista de delegados).
6. El profesor J. Pérez es profesor del Instituto desde Septiembre de 1992.

La asociación "Amigos de la Fiesta" desea recoger en una base de datos toda la información acerca de las corridas de todos que se celebran en España y de todos los datos relacionados con ellas.

Se desea tener información acerca de cada corrida, identificada conjuntamente por un número de orden, la feria en la que se celebra y el año de celebración (por ejemplo: orden = 2, feria = San Isidro, Año = 1999).

En una determinada corrida actúan una serie de toreros (mínimo 1 y máximo 3) de los que desea guardar su DNI, nombre, apodo y fecha en que tomó la alternativa (fecha en la que se convirtió en matador de toros). Además se desea saber quien fue el torero que le dio la alternativa (padrino) en su día (un torero puede dar la alternativa a varios toreros o a ninguno).

En cada corrida un torero obtiene una serie de premios (cuántas orejas, cuántos rabos y si salió por la puerta grande o no) de los que se desea mantener información.

Cada torero puede tener un apoderado del que es protegido. A su vez, un apoderado lo puede ser de varios toreros. De él se desea saber su DNI, nombre, dirección y teléfono.

Una corrida se celebra en una plaza de toros de la que se desea saber su nombre que se supone único, localidad, dirección y aforo.
En una misma plaza se pueden celebrar varias corridas de toros.

En cada corrida son estoqueados al menos 6 toros. Cada toro viene identificado por el código de la ganadería a la que pertenece, el año en que nació y un número de orden. Además se desea mantener información acerca de su nombre y color así como el orden en que fue toreado.

Cada toro pertenece a una ganadería determinada. De cada ganadería se pretende saber su código, localidad y antigüedad (fecha de creación).

Ejemplos de Enunciados

1. Cada orden de comprar da lugar a una factura.

[image: image28.png]ORDEN DE
COMPRA

FACTURA

2. Un empleado pueden o no puede ser un vendedor pero un vendedor puede ser un empleado.

[image: image29.png]debe

EMPLEADO

VENDEDOR

3. Un cliente solamente puede enviar una orden de compra al mismo tiempo cualquier persona que no tenga una orden pendiente no es un cliente.

[image: image30.png]CLIENTE

ORDEN DE
COMPRA

4. Un cliente es un cliente sin importar el número de orden de compra que tenga pendiente hasta la fecha. Cada orden de compra pertenece a un cliente.

[image: image31.png]CLIENTE

ORDEN DE
COMPRA

5. Un vendedor puede tener una o más clientes.

[image: image32.png]VENDEDOR

CLIENTE

6. Cada producto que tenemos en stock esta compuesto de uno ó más partes, cada parte es usada en un solo producto.

[image: image33.png]PRODUCTOS

PARTES

MODELO RELACIONAL

	Modelo

Relacional
	Programador
	Campo

	Relación
	Archivo
	Tabla

	Tupla
	Registro
	Fila

	Atributo
	Campo
	Columna

El conjunto de una base de datos es el conjunto de tabla relacional.

La tabla.- Es un conjunto de restricciones.
NORMALIZACIÓN.- El proceso que revisa que la tabla este bien estructurado se llama normalización.

La normalización esta basada en el concepto de formas normales cada forma normal tiene un conjunto de reglas que deben ser verificada (1NF, 2NF, 3NF).

Estas formas normales son anidados, es decir que para que una relación este en 3FN debe haber pasado por 2FN y esta por la 1FN.

Conceptos usados en la normalización

· Dependencia Funcional.- es la relación que existe entre dos atributos. Ejemplo:
Dado un valor de X existe un valor de Y entonces Y es funcionalmente dependiente de Y.

EMPLEADO

	Cod_empleado
	Nombre

	001
	Juan Perez

	002
	Ana Quiroz

	X (Y

· Claves o llaves.- Es el atributo que le da la diferencia a cada tabla este atributo hace que no tengamos tuplas o filas repetidas.
	Cod_cliente
	Nombre_cliente

	001
	Juan Perez

	002
	Ana Quiroz

	003
	Ana Quiroz

	004
	Juan Perez

	005
	José Lopez

	
	

· Dependencia transitoria.- Es la dependencia que esta encadenada.
X Y Z = Dado un valor de “X” existe un valor de “Y” y dado un valor de “Y” existe un valor de “Z” entonces se dice que “z” es transitivamente dependiente de “X”.

[image: image34.png]=X

- Y
Codigo_empleads | Nombre_empleado | Cod_deparfaments
001 Tuan Perer 0T
002 Ana Quiroz 02
003 Torge Tean 02
004 TuanPerez 03
7 -

Cod departamento | Nombre departamento

01 Juan Perer

02 Ana Quiroz

0 Ane Quiroz

Primera Forma Normal (1FN)

1. Las celdas o campos deben tener valores singulares.

2. Las entradas de cualquier columna o atributo deben ser de la misma clase.

3. Cada columna debe tener un nombre único.

4. Dos filas o tuplas no pueden ser iguales.

	ID
	Deporte
	Valor

	100
	Ski
	200

	150
	Natación
	50

	175
	Squas
	50

	200
	Natación
	50

Al realizar operaciones sobre la tabla se pueden presentar problemas, estos problemas son llamadas anomalías, estas anomalías pueden ser de inserción, actualización, eliminación, etc.

Segunda Forma Normal (2FN)

Todo atributo no clave depende de un atributo clave “Eliminar dependencias parciales a la clave Primaria de una Tabla”

Tercera Forma Normal (3FN)

Una relación esta en 3FN si y solo si esta en 2FN y tiene dependencias transitivas, es decir, dependencia encadenada.

EJERCICIO APLICANDO NORMALIZACION

	EMPRESA XYZ

	Cliente: _________________________
	Nº Factura: __________

	Fecha: __________________________
	Nº Orden: __________

	Código

Producto
	Detalle
	Tamaño
	Cantidad
	Precio

Venta
	Precio

Dscto.
	Precio

Especial
	Valor

	
	
	
	O
	E
	R
	
	
	
	

	xxx
	xxxxxx
	xx
	x
	
	
	xxx.xx
	xxx.xx
	xxx.xx
	xxx.xx

	xxx
	xxxxxx
	xx
	
	x
	
	xxx.xx
	xxx.xx
	xxx.xx
	xxx.xx

	xxx
	xxxxxx
	xx
	
	
	x
	xxx.xx
	xxx.xx
	xxx.xx
	xxx.xx

	

	Total Factura $ xxx.xx

· 1FN
	*

*

*

*

	Número_factura

Fecha_factura

Total_factura

Numero_orden

Fecha_orden

Cta_bco_cliente

Nombre_cliente

Direccion_cliente

Direccion_entrega

Codigo_producto

Descripcion_producto

Tamaño_producto

Cantidad_ordenada

Cantidad_entregada

Cantidad_restante

Precio_venta

Precio_dscto

Precio_especial

Valor_linea

· 2FN

	*

	Número_factura

Fecha_factura

Total_factura

	*

	Numero_orden

Fecha_orden

	*

	Cta_bco_cliente

Nombre_cliente

Direccion_cliente

Direccion_entrega

	*

	Codigo_producto

Descripcion_producto

Tamaño_producto

Cantidad_ordenada

Cantidad_entregada

Cantidad_restante

Precio_venta

Precio_dscto

Precio_especial

Valor_linea

· 3 FN
	*

	Número_factura

Fecha_factura

Total_factura

	*

	Numero_orden

Fecha_orden

	*

	Cta_bco_cliente

Nombre_cliente

Direccion_cliente

Direccion_entrega

	*

	Codigo_producto

Descripcion_producto

Tamaño_producto

Precio_venta

Precio_dscto

Precio_especial

	*

*

	Codigo_factura

Codigo_producto

Cantidad_ordenada

Cantidad_entregada

Cantidad_restante

Valor_linea

Ejercicio 1. Actos vandálicos

Una cadena de hoteles ha decidido acabar con los clientes que deterioran el mobiliario del hotel. Quieren guardar en una base de datos los clientes que han deteriorado o robado muebles y cuáles son estos muebles.

En la base de datos tendremos información de cada hotel (código, dirección y teléfono), así como un conjunto de habitaciones identificadas por un número de habitación único para cada hotel y un conjunto de elementos de mobiliario estándard con un código, descripción y precio, por ejemplo: “silla de cuero diseño clásico, 98’75 €”.

Después de hacer un inventario, todo el mobiliario de los hoteles está identificado, es decir, sabemos qué y cuantos elementos de mobiliario hay en cada habitación de cada hotel. Los muebles pueden cambiar de habitación, pero no necesitamos guardar la habitación antigua.

Para cada habitación, guardaremos también si es soleada, si tiene lavabo y si tiene nevera. Cada cliente tiene información personal (DNI, nombre, etc), y además un historial de sus actos vandálicos: para cada cliente guardaremos qué muebles y cuántos ha deteriorado.También queremos saber las estancias que ha hecho cada cliente en los hoteles, guardando en un único atributo la fecha de llegada y la de salida, así como la habitación en que se ha alojado. Un cliente puede alojarse en una misma habitación de hotel en diferentes estancias.

Ejercicio 1.1: Queremos saber los actos vandálicos (qué y cuantos muebles) que ha hecho cada cliente en conjunto, independientemente de la habitación y hotel que se hayan producido.

Ejercicio 1.2: Queremos saber los actos vandálicos de cada cliente en cada habitación del hotel.

Ejercicio 2. Almacenes

Unos almacenes quieren hacer un estudio sobre los hábitos de compra de sus clientes. Disponen de un conjunto de artículos identificados por su código de barras, cada uno con una descripción y el nombre de su fabricante. Para cada artículo, quieren probar diversas colocaciones para estudiar como varía su venta.

Para cada colocación tendremos un precio y un lema (del tipo “Más dulces que la miel”), no necesariamente diferentes. Como un artículo y un lugar determinan una colocación, no puede existir una colocación sin ningún artículo.

Los clientes de nuestro almacén se identifican por su nombre, número de visa, y además queremos guardar su dirección y teléfono. De las compras que realizan, sólo queremos saber qué articulo, en qué colocación y el número de unidades que ha comprado. Diversas compras del mismo artículo en la misma colocación se acumulan en la misma tupla sumando el número de unidades.

Ejercicio 3. Biblioteca

En una biblioteca hay que guardar la información de todas las publicaciones que se tienen. Cada publicación tiene un título único. Las publicaciones pueden ser periódicas o no. De las periódicas hay que saber su periodicidad. Las publicaciones periódicas constan de revistas, cada una definida por un volumen, número y año. Cada revista contiene artículos, especificados por autores, título y páginas de la revista. De cada revista (volumen y número) se puede tener más de un ejemplar, caracterizado por un número de ejemplar. Se puede tener más de un ejemplar, aunque no de todos los volúmenes o números.

Las publicaciones se pueden clasificar en diferentes temas, que pueden estar agrupados en una relación jerárquica de tema-subtema.

Los socios de la biblioteca pueden coger en préstamo todas las publicaciones periódicas que deseen por un periodo de quince días. Los préstamos siempre hacen referencia a los ejemplares concretos de las publicaciones. Si al solicitar un préstamo de una publicación, ésta tiene todos los ejemplares ocupados, el socio se puede poner en una lista de espera para la publicación periódica, para ser avisado en el momento que se devuelva alguno de los ejemplares.

Ejercicio 4. Electricista

La empresa de suministros eléctricos “El Chispa” te encarga hacer un diseño de BD de control de stocks y facturación con los siguientes requerimientos:

“El Chispa” vende artículos. De cada artículo se quiere guardar el código del artículo, nombre, color, medidas, fabricante y precio de venta. Por ejemplo:

E12, enchufe txuco, blanco, 9x 9 cm, Simon, 2’10 €.

Un artículo no puede ser suministrado por más de un fabricante y no queremos guardar los precios de venta antiguos, sólo el actual.

De cada fabricante queremos guardar infomación del código del fabricante, nombre, dirección, població, teléfono y forma de pago (al contado, cheque o transferencia).

De cada venta “El Chispa” hace un Doc de entrega/venta, donde constan el código de entrega/venta, fecha, datos del cliente, número y código de los artículos vendidos, precio por unidad y precio total por artículo (número de unidades x precio/unidad).

A finales de mes o cuando toque, se agrupan los albaranes hechos a un cliente en una factura donde queremos que conste: código de factura, fecha, datos del cliente, la información de cada albarán (número y nombre de los artículos, precio por unidad y precio total por artículo), total de la factura, forma de pago y vencimiento en caso que el pago no sea al contado. Todo albarán sólo se puede facturar una sola vez.

De un cliente se quiere guardar el NIF, nombre, dirección, población y teléfono. Una factura pertenece únicamente a un cliente.

Tenemos un único almacen donde guardamos todos los artículos. Queremos guardar el número de artículos que tenemos en el almacen en un momento determinado.

Los fabricantes envian artículos al almacen. Queremos guardar los envíos de entrada al almacen. Todo envío consta únicamente de un artículo. De cada envío queremos saber la fecha, código del artículo y número de unidades enviadas. Un fabricante puede enviar el mismo día unidades de un mismo artículo. En este caso se suma el número de unidades enviadas en la misma fecha.

Ejercicio 5. Conflictos bélicos

Una organización internacional quiere hacer un seguimiento de los conflictos bélicos que se producen en el mundo. Por esto quiere crear una BD que responda a los siguientes

requerimientos:

Un conflicto es cualquier lucha armada que afecte a uno o a diversos paises, donde se producen muertos i/o heridos. Todo conflicto se identificará por un nombre o causa que provoca el conflicto. Este nombre puede cambiar con el paso del tiempo, por lo que cada conflicto se identificará con un código numérico único. Para cada conflicto se quiere guardar los paises queafecta así como el número de muertos y heridos par cada país y el total.

Los conflictos pueden ser de diferentes tipos, según la causa que los haya originado, clasificándose, como mucho, en cuatro grupos: territoriales, religiosos, económicos y raciales. En cada uno se guardarán diferentes datos. En los territoriales tendremos las regiones afectadas, en los religiosos las religiones en conflicto, en los económicos las materias primas disputadas y en los raciales las razas enfrentadas.

En los conflictos intervienen diferentes grupos armados (como mínimo dos) y diferentes organizaciones intermediarias, pudiendo no haber ninguna. Los mismos grupos armados y organizaciones intermediarias pueden intervenir en diferentes conflictos. Tanto los grupos como las organizaciones podrán entrar y salir del conflicto. En este caso se recogerán las fechas de incorporación y de salida. Podría ser que en un momento determinado un grupo u organización no interviniera en ningún conflicto.

Para cada grupo armado se guarda un código que se le asigna y un nombre. Cada grupo armado dispone de una o más divisiones y es liderado por un único líder político. Las divisiones de que dispone un grupo se numeran consecutivamente y se registra el número de barcos, tanques, aviones y hombres de que dispone así como les bajas que ha tenido. Para los grupos armados se obtiene el número de bajas como la suma de las bajas producidas en todas las divisiones.

Los traficantes de armas suministran diferentes tipos de armamento a los grupos armados. De cada tipo de arma se recoge un nombre y un indicador de su capacidad destructiva. De cada traficante se tiene un nombre y los diferentes tipos y cantidades de armas que puede suministrar. Se guarda el número total de armas de cada tipo que cada traficante suministra a un grupo armado.

Los líderes políticos se identifican por su nombre y por código del grupo armado que lideran.

Además se guarda una descripción en texto de los apoyos que ha recibido.

Cada división la pueden dirigir conjuntamente un máximo de tres jefes militares, a pesar de que cada jefe militar no dirige más que una división. A cada jefe militar se le identifica por un código y rango que tiene. Dado que un jefe militar no actúa por iniciativa propia, sino por iniciativa de un único líder político de los que lideran el grupo armado donde pertenece el jefe, queremos saber quién es este líder político a quien obedece.

De las organizaciones intermediarias se recojerá su código, nombre, tipo (gubernamental, no gubernamental, internacional), la organización de quien depende (una como máximo), el número de personas que mantiene desplegadas en cada conflicto y el tipo de ayuda que da en cada conflicto que puede ser únicamente uno dels siguientes tipos: médica, diplomática o presencial.

Con diferentes finalidades, los líderes políticos dialogan con las organizaciones. Se desea recoger explícitamente esta información. Así, para cada líder se guardarán aquellas organizaciones con las que dialoga y viceversa.

Ejercicio 6. Parques naturales

El ministerio de Medio Ambiente decide crear un sistema de información sobre parques naturales gestionados por cada Comunidad Autónoma. Después de un análisis exhaustivo del contexto se ha llegado a las siguientes conclusiones:

Una Comunidad Autónoma (CA) puede tener varios parques naturales. En toda la comunidad autónoma existe un único organismo responsable de los parques. Un parque puede estar compartido por más de una comunidad.

Un parque natural se identifica por un nombre y la fecha en que fué declarado parque natural, y está compuesto por varias áreas identificadas por un nombre (único dentro del parque pero puede ser genérico entre parques naturales) y una extensión en kilómetros cuadrados. Por motivos de eficiencia se quiere favorecer las consultas que hagan referencia al número de parques existentes en cada CA y la superficie total declarada como parque natural en cada CA.

En cada área residen especies que pueden ser de tres tipos: vegetales, animales i minerales.

Cada especie tiene una denominación científica, una denominación vulgar y un número de individuos en cada área. De las especies vegetales se quiere saber si tienen floración y en qué periodo (mes) se produce. De los animales se quiere saber su tipo de alimentación (herbívora, carnívora u omnívora) y su periodo de celo. De los minerales se quiere saber si se trata de cristales o rocas. Interesa, además, registrar qué especies sirven de alimento a otras especies, teniendo en cuenta que ninguna especie mineral se considera alimento de ninguna otra especie y que una especie vegetal no se alimenta de ninguna otra especie.

Cada parque tiene un personal en dedicación exclusiva. De este personal se guarda el DNI, número de la SS, nombre y apellidos, dirección, teléfonos (fijo y movil) y sueldo. Se distinguen cuatro tipos de personal:

• Personal de gestión: registra los datos de los visitantes del parque y se situan a la entrada del parque. Las entradas se identifican por un número y orientación (N, S, E, O).

• Personal de vigilancia: vigila una área determinada del parque que recorre un vehículo de un tipo determinado y con una matrícula.

• Personal de conservación: mantiene y conserva un área determinada del parque. Cada uno realiza una tarea determinada (limpiar, dar de comer, jardinería, etc.) en un lugar concreto del área (caminos, zona recreativa, jardines, etc.).

• Personal investigador: tiene una titulación que hay que guardar y puede realizar sólo o en grupo proyectos de investigación sobre una determinada especie.

Un proyecto de investigación tiene un título, presupuesto, un único investigador principal, un periodo de realización y un conjunto de investigadores que participan.

Un visitante (DNI, nombre, apellidos, dirección y profesión) puede alojarse en els alojamientos que tiene el parque. Los alojamientos tienen una capacidad limitada y una determinada categoría.

Los alojamientos organizan excursiones al parque en vehículo o a pié unos determinados días de la semana y a horas determinadas. Para ir a estas excursiones hay que ser visitante del parque.

Ejercicio 7. ONG

La coordinadora nacional de ONGs quiere mantener una base de datos de las asociaciones de este tipo que existen en nuestro país. Por ello necesita guardar información sobre cada asociación, los socios que las forman, los proyectos que realizan y los trabajadores que particpan. De las asociaciones se quiere almacenar su CIF, nombre, dirección, provincia, el tipo de ONG (ecologista, de integración, de desarrollo, etc.) así como si está declarada de utilidad pública por el Ministerio de Interior.

Cada asociación está formada por socios de quienes se quiere conocer su DNI, nombre y apellidos, dirección, provincia, fecha de alta de la asociación, cuota mensual con la que colaboran y la aportación anual que realizan. La aportación anual será el total de las cuotas mensuales más otras aportaciones voluntarias.

Cada trabajador de una ONG se identifica por su DNI, nombre y apellidos, dirección, teléfonos y fecha de ingreso. Todo trabajador trabaja para una única ONG. Estos trabajadores pueden ser de dos tipos: profesionales y voluntarios. Los profesionales cobran un sueldo y ocupan un cierto cargo en la asociación. Se quiere guardar el cargo que ocupan, la cantidad que pagan a la SS i el porcentaje de IRPF que se les descuenta. Los voluntarios trabajan en la organización desinteresadamente. Queremos saber de ellos su edad, profesión y horas que dedican a la asociación.

Las asociaciones realizan proyectos a los cuales están asignados sus trabajadores. Un trabajador puede trabajar en diferentes proyectos de un mismo país. De cada proyecto se quiere almacenar un número de identificación en la ONG, país y región donde se realiza, el objectivo que pretende y el nombre de personas que afecta.

Ejercicio 8. Pinacoteca

El Ministerio de Educación y Ciencia quiere tener información sobre todos los cuadros que se encuentran en las pinacotecas.

De cada pinacoteca se quiere saber el nombre único, ciudad donde se encuentra, dirección y extensión en metros cadrados.

Cada pinacoteca tiene un conjunto de cuadros de los cuales se quiere guardar el código (único para todas las pinacotecas), nombre, medidas, fecha en que se pintó y técnica utilizada par pintarlo.

Cada cuadro es pintado por un único pintor, del que queremos saber el nombre y apellidos, ciudad y país donde nació, fecha de nacimiento y fecha de la muerte. Un pintor puede tener un único maestro, pero un maestro puede serlo de varios pintores.

Los pintores pueden pertenecer o no a una escuela de la cual se quiere saber el nombre así como el país y fecha en que apareció.

Los pintores pueden tener también uno o varios mecenas que los protejen. De los mecenas queremos saber el nombre y apellidos, país y fecha de nacimiento, fecha de la muerte y la fecha de inicio y final del soporte que dió al pintor. Un mecenas puede serlo de varios pintores y un pintor puede tener varios mecenas en periodos diferentes. Se quiere recoger la relación que existe entre un pintor y su mecenas.

Ejercicio 9. Proyectos de investigación

En la UAB se quiere llevar un un control sobre els proyectos de investigación que se realizan.

Se quiere diseñar una BD que contenga toda la información sobre los proyectos, departamentos, grupos de investigación y profesores. Se consideran los siguientes requisitos: Un departamento se identifica por un nombre, código, centro (Facultad o Escuela) donde está situado, dirección, profesor de la universidad que ejerce como director de departamento y un teléfono de contacto (secretaría de departamento).

Dentro de un departamento se crean Unidades donde están adscritos los profesores. Todo profesor ha de pertenecer a una unidad. Cada unidad tiene un nombre único dentro de la universidad, pertenece a un único departamento i está asociada a un área de conocimiento (CCIA, ATC, etc.). Cada unidad tiene un jefe de unidad que ha de ser profesor de universidad.

Un profesor del departamento está identificado por un DNI, nombre y apellidos, años de experiencia en investigación, unidad a la que pertenece y proyectos en que trabaja. Existen tres tipos de profesorado: Funcionario (Catedráticos de Universidad y Titulares de Universidad), Ayudantes de Universidad y Asociados. Del personal funcionario queremos saber el código de funcionario, el año de su toma de posesión y perfil de la asignatura a la que opositó. De los Ayudantes de Universidad queremos saber la fecha de incorporación. Del Asociado queremos saber la fecha de incorporación y la empresa en que trabaja.

Cada proyecto de investigación tiene un nombre, código único, presupuesto, fechas de inicio y final del proyecto y un único profesor que ejerce de investigador principal del proyecto. Un proyecto puede estar financiado por uno o varios programas nacionales.

Un programa nacional viene identificado per un nombre único y la cantidad total de dinero que el programa dispone para financiar proyectos. Dentro de cada programa cada proyecto tiene un número asociado y una cantidad de dinero con que el programa financia el proyecto.

Un profesor puede participar en varios proyectos y puede ser investigador principal de varios proyectos. En cada proyecto un profesor se incorpora en una determinada fecha y lo abandona en otra con una determinada dedicación (horas por semana). Un profesor puede incorporarse más de una vez a un proyecto en fechas separadas.

Ejercicio 10. Reserva de salas

La ETSE quiere controlar el sistema de reservas de sus salas que pone a disposición del personal de la Escuela durante un curso académico con las siguientes restricciones:

De cada sala (sala de grados, sala de actos, seminarios, aulas) queremos saber el código (Q2/xxxx,Q0/xxxx, etc.), el tipo de sala (aula, seminario, sala de actos, sala de grados, etc.), capacidad y equipamiento audiovisual que contiene de forma permamente.

Del equipamiento audiovisual que tiene la Escuela queremos guardar un código único, nombre (proyector, cañón, etc.), si és permanente o móvil y la sala donde se encuentra, caso de que sea fijo. Tenemos cuatro tipos de equipamiento: cañón de proyección, proyector de transparencias, proyector de diapositivas y ordenador. Del cañón de proyección queremos saber la marca, modelo, luminosidad y resolución máxima en la que trabaja. Del proyector de transparencias queremos conocer su luminosidad y si acepta transparencias en color o no. Del proyector de diapositivas interesa guardar la marca, modelo, si admite cargador clásico o moderno y luminosidad. Del ordenador queremos saber el procesador, RAM y resolución máxima.

Un profesor puede reservar una sala en una fecha concreta (dia, mes y año) a intervalos de hora (de 12:00 a 13:00, de 17:00 a 18:00). Cuando reserva la sala, el profesor también reserva todo el equipamiento fijo que contiene la sala.

Un profesor también puede reservar equipamiento audiovisual móvil con un número variable (2 cañones, 3 proyectores, etc.) en una fecha concreta (día, mes y año) a intervalos de una hora. Dada una fecha y una hora, queremos saber las salas disponibles y el equipamiento audiovisual disponible. A finales de curso queremos saber el grado de ocupación de las salas.

 MARLON RUIZ

maradruiz@hotmail.com

