www.monografias.com

Base de Datos. Farmacia
1. Pasos
2. Base de Datos de Farmacia
3. Diccionario de datos
4. Resumen
5. Bibliografía
Pasos
Estos pasos demuestran el proceso de normalización de una tabla de Farmacia.

1. Tabla sin normalizar:

Contraer esta tablaAmpliar esta tabla
	 Código
	Producto
	Cantidad
	Tipo1
	Tipo2
	Tipo3

	1022
	Genurin
	412
	101-07
	143-01
	159-02

	4123
	Advil
	216
	201-01
	211-02
	214-01

2. Primera forma normal: no hay grupos repetidos

Las tablas sólo deben tener dos dimensiones. Puesto que un producto tiene varios tipos, estas clases deben aparecer en una tabla independiente. Los campos Tipo1, Tipo2 y Tipo3 de los registros anteriores son indicativos de un problema de diseño.
Las hojas de cálculo suelen usar la tercera dimensión, pero las tablas no deberían hacerlo. Otra forma de considerar ese problema es con una relación de uno a varios y poner el lado de uno y el lado de varios en tablas distintas. En su lugar, cree otra tabla en la primera forma normal eliminando el grupo repetido (Tipo), según se muestra a continuación:
	 Código
	Producto
	 Cantidad
	 Tipo

	1022
	Genurin
	412
	101-07

	
	
	
	

	1022
	Genurin
	412
	143-01

	1022
	Genurin
	412
	159-02

	4123
	Advil
	216
	201-01

	4123
	Advil
	216
	211-02

	4123
	Advil
	216
	214-01

Contraer esta tablaAmpliar esta tabla
3. Segunda forma normal: eliminar los datos redundantes

Observe los diversos valores de Tipos para cada valor de Código en la tabla anterior. Código no depende funcionalmente de Producto (la clave principal), de modo que la relación no cumple la segunda forma normal.

Las dos tablas siguientes demuestran la segunda forma normal:

Contraer esta tablaAmpliar esta tabla
	Código
	Producto
	Cantidad

	1022
	Genurin
	412

	4123
	Advil
	216

Contraer esta tablaAmpliar esta tabla
	Código
	 Tipo

	1022
	101-07

	1022
	143-01

	1022
	159-02

	4123
	201-01

	4123
	211-02

	4123
	214-01

	
	

4. Tercera forma normal:

 Eliminar los datos no dependientes de la clave. En el último ejemplo, Codigo (Codigo) es funcionalmente dependiente del atributo Producto La solución es pasar ese atributo de la tabla, según se muestra a continuación:

Contraer esta tablaAmpliar esta tabla
	Código
	Producto

	1022
	Genurin

	4123
	Advil

	Producto
	Codigo
	Dept

	Genurin
	412
	42

	Advil
	216
	42

Contraer esta tablaAmpliar esta tabla
Base de Datos de Farmacia
TABLA # 01 PRODUCTO
[image: image4.emf]
TABLA #02 TIPOS
[image: image5.emf]
TABLA #03 FECHA

[image: image6.emf]
TABLA #04
[image: image7.emf]
Relación
[image: image8.emf]
2da Base de datos
Agencia de Viajes

[image: image9.emf]

[image: image1.png]Direccion - | Telefono -

Medicos Asesc Arterial 7 02656316455 Cirujia
Medicos Asesc Arterial 7 02656316455 _ cardiologia
Mdicos Asesor Arterial7 02656316455 Cardiopatia
sanAntonio Calle Venezue 25412365 Nutricion

san Antonio Calle Venezue 25412365 Cardiopatia

San Antonio Calle Venezue 25412365 Raf x

[image: image2.png]Nombre - | Direccion - | Telefono -+
Medicos Asesc Arterial 7 02656316455
San Antonio Calle Venezulé 24412365

[image: image3.png]Nombre.

Medicos Asesores
Medicos Asesores
Medicos Asesores
San Antonio

San Antonio
San Antonio

Cirujia
cardiologia
Ginecologia
Nutricion

Cardiopatia

o

Diccionario de datos
Base de datos #01

	Nombre de la Tabla
	Nombre de Atributos
	Tipo de Dato

	Producto
	Código
	Numero

	
	Producto
	Texto

	
	Fecha _de_ Vencimiento
	Fecha

	
	Tipo_1
	Texto

	
	Tipo_2
	Texto

	
	Tipo_3
	Texto

	Tipos
	Producto
	Texto

	
	Código
	Numero

	
	Fecha_ de _Vencimiento
	Fecha

	
	Tipo
	Texto

	Fecha
	Fecha_de_Vencimiento
	Fecha

	
	Código
	Numero

	
	Producto
	Texto

	Registro
	Código
	Numero

	
	Tipo
	Texto

Base de Datos #02
	Nombre de la Tabla
	Nombre de Atributos
	Tipo de Dato

	Centro Clínico
	Nombre
	Texto

	
	Dirección
	Texto

	
	Teléfono
	Numero

	
	Especialidad_1
	Texto

	
	Especialidad_2
	Texto

	
	Especialidad_3
	Texto

	Especialización
	Nombre
	Texto

	
	Dirección
	Texto

	
	Teléfono
	Numero

	
	Especialidad
	Texto

	Dirección
	Nombre
	Texto

	
	Dirección
	Texto

	
	Teléfono
	Numero

	Especialidades
	Nombre
	Texto

	
	Especialidad
	Texto

Resumen

El diseño de bases de datos consta de tres etapas: diseño conceptual, lógico y físico. El diseño lógico es el proceso mediante el que se construye un esquema que representa la información que maneja una empresa, basándose en un modelo lógico determinado, pero independientemente del SGBD concreto que se vaya a utilizar para implementar la base de datos e independientemente de cualquier otra consideración física.

Las dos fases de que consta el diseño lógico son la construcción y validación de los esquemas lógicos locales para cada vista de usuario, y la construcción y validación de un esquema lógico global. Cada una de estas fases consta de una serie de pasos.

Un paso importante es la conversión del esquema conceptual a un esquema lógico adecuado al modelo relacional. Para ello, se deben hacer algunas transformaciones: eliminar las relaciones de muchos a muchos, eliminar las relaciones complejas, eliminar las relaciones recursivas, eliminar las relaciones con atributos, eliminar los atributos multievaluados, reconsiderar las relaciones de uno a uno y eliminar las relaciones redundantes.

Los esquemas lógicos se pueden validar mediante la normalización y frente a las transacciones de los usuarios. La normalización se utiliza para mejorar el esquema, de modo que éste satisface ciertas restricciones que evitan la duplicidad de datos. La normalización garantiza que el esquema resultante está más próximo al modelo de la empresa, es consistente, tiene la mínima redundancia y la máxima estabilidad.

Las restricciones de integridad son las restricciones que se imponen para que la base de datos nunca llegue a un estado inconsistente. Hay cinco tipos de restricciones de integridad: datos requeridos, restricciones de dominio, integridad de entidades, integridad referencial y reglas de negocio.

Para garantizar la integridad referencial se debe especificar el comportamiento de las claves ajenas: si aceptan nulos y qué hacer cuando se borra la tupla a la que se hace referencia, o cuando se modifica el valor de su clave primaria.

Bibliografía

El diseño de bases de datos relacionales es un tema de consenso, coincidiendo la mayoría de autores en las tres etapas de diseño conceptual, diseño lógico y diseño físico. Sin embargo, los pasos de que consta cada una de estas etapas y la terminología utilizada no es muy uniforme. Este capítulo se ha elaborado siguiendo los pasos que se especifican en el texto de Connolly, Begg y Strachan (1996), combinado con la terminología de Batini, Ceri y Navathe (1994).

Autor:

Thais Londoño
xorra7@hotmail.com
República Bolivariana de Venezuela

Ministerio del Poder Popular para la Educación Superior

Instituto Universitario Politécnico Santiago Mariño

Ciudad Ojeda Estado Zulia

Informe

Proyecto Final

� EMBED Unknown ���

� EMBED Unknown ���

� EMBED Unknown ���

� EMBED Unknown ���

� EMBED Unknown ���

� EMBED Unknown ���

Para ver trabajos similares o recibir información semanal sobre nuevas publicaciones, visite www.monografias.com

[image: image10.png]tipo3 - | Agregar nuevo campo

vee 15/06/2011 A B c
2 GENURIN 21/06/2011 C H
3 DOLL. 23/06/2011 A A F
(Nuevo)

[image: image11.png]tipo

- | Agregar nuevo camy
15/06/2011 ¢ "
15/06/2011 B
15/06/2011 A

[image: image12.png]@ 1vee
21/06/2011 2 GENURIN
23/06/2011 3 DOLL

[image: image13.png]

[image: image14.png]Nombre. - | Direccion - | Telefono - |Especialidac - |Especialidac - |Especialidac -
Medicos Asesores Arterial 7 2656316455 Cirujua Cardiologia ginecologia
san antonio callevenezuel 25412365 nutricion cardiopatia rayosx

[image: image15.png]# codigo.
producto
fecha de vencimients

tipol
tipo2
tipo3.

registro.

¥ codigo.
tipo

fecha

¥ fecha
codigo
producto

tipos

codigo
fecha de vencimients
tipo

_1387632463.bin

_1387632467.bin

_1387632468.bin

_1387632465.bin

_1387632466.bin

_1387632464.bin

_1387632461.bin

_1387632462.bin

_1387632460.bin

