

**ESCUELA TÉCNICA SUPERIOR DE INGENIEROS
INDUSTRIALES Y DE TELECOMUNICACIÓN
UNIVERSIDAD DE CANTABRIA**

Iniciación al trabajo con bases de datos

Jose Demetrio Gómez Vaquero

Finalidad de una base de datos

Base de Datos: colección organizada de datos, relativa a un problema concreto, que puede ser compartida por un conjunto de usuarios/aplicaciones.

Sistema Gestor de Bases de Datos: programa o conjunto de programas que sirve para mantener bases de datos y responder consultas sobre ellas.

Niveles de abstracción

Nivel de usuario

Nivel lógico

Nivel físico

Sistema Gestos de Bases de Datos

Modelo de datos Relacional (I)

Proveedores

CODIGO	NOMBRE	DIRECCION	LOCALIDAD
P-001	Pedro Abad	Alta, 5	Santander
P-002	Luis Aja	Cervantes, 12	Santander
P-003	María Sala	Pez, 43	Madrid
P-004	Ana Ros	Ercilla, 11	Bilbao

- Los datos se conciben agrupados en forma de tablas
- Cada fila establece una relación entre un conjunto de valores
- Operadores generan nuevas tablas

```
SELECT NOMBRE, DIRECCION FROM Proveedores  
WHERE LOCALIDAD = "Santander"
```

NOMBRE	DIRECCION
Pedro Abad	Alta, 5
Luis Aja	Cervantes, 12

Modelo de datos Relacional (I)

Proveedores

CODIGO	NOMBRE	DIRECCION	LOCALIDAD
P-001	Pedro Abad	Alta, 5	Santander
P-002	Luis Aja	Cervantes, 12	Santander
P-003	María Sala	Pez, 43	Madrid
P-004	Ana Ros	Ercilla, 11	Bilbao

- Toda tabla tiene una columna o conjunto de columnas que permiten identificar cada una de sus filas; éstas componen la llamada **clave principal** de la tabla.

- Los valores de la clave principal no se pueden repetir.

- Unas tablas se refieren a otras mediante vínculos de tipo jerárquico.

- Este vínculo de referencia entre dos tablas se establece mediante columnas de idénticos tipos de datos en las dos tablas.

Facturas

Cod_prov	Fecha	Tipo_IVA	Núm_factura
P-001	22-12-2014	21	5471
P-002	16-11-2014	21	5460
P-001	9-1-2015	21	5491
P-004	15-1-2015	21	6012

- La referencia de una fila de una tabla a otra de la otra tabla se produce cuando ambas tienen el mismo valor.

Nivel lógico

Nivel lógico: en él se describen los datos que se almacenan en la base de datos, las relaciones que existen entre ellos y las restricciones que deben cumplir.

Esquema de relaciones

Tipos de datos

Tipos de datos

Cadena de caracteres (character string).

Cada carácter requiere un byte para su almacenamiento.

Numérico (numeric).

Enteros: Cortos (ocupan 2 bytes).

Largos (ocupan 4 bytes).

Decimales: definidos por su precisión y escala.

Notación científica: Simple precisión (ocupan 4 bytes).

Doble precisión (ocupan 8 bytes).

Fecha y hora (datetime).

Diferentes opciones según nivel de precisión.

Objeto grande (large object).

Binary large object.

Character large object.

Otros.

Índices

Índice de unicidad

Cod_art	Versión
ACC	97
ACC	2002
EXC	2000
WRD	97
...	...

ARTÍCULOS

Cod_art	Versión	Descripción
WRD	97	Word-97
ACC	97	Access-97
EXC	2000	Excel-2000
ACC	2002	Acces-2002
...

Índice con repeticiones

Cod_art	Versión
ACC	2002
ACC	2002
EXC	2000
WRD	97
...	...

LÍNEAS_DE_PEDIDO

Num_ped	Num_lin	Cod_art	Versión	Unidades
742	1	ACC	2002	50
742	2	EXC	2000	30
742	3	WRD	97	4
849	1	ACC	2002	30
...

Diseño de bases de datos I

Ejemplo

PROPIETARIOS: DNI

NOMBRE

DIRECCION

LOCALES: CODIGO

UBICACION

SUPERFICIE

Primera alternativa

Locales_propietarios

CODIGO	UBICACION	SUPERFICIE	DNI	NOMBRE	DIRECCION

Problemas del diseño

- Repetición de información
- Posibilidad de contradicciones en los datos
- Problemas en inserciones
- Pérdida de información al borrar

Diseño de bases de datos II

Segunda alternativa

Propietarios

DNI	NOMBRE	DIRECCION

Locales

CODIGO	UBICACION	SUPERFICIE

Problemas del diseño

- Pérdida de dependencias funcionales

Diseño de bases de datos III

Problemas del diseño

- Sólo un propietario para cada local

Diseño de bases de datos IV

La referencia entre tablas siempre es una relación “de 1 a n” o “de n a 1”

Si se desea que un propietario pueda tener varios locales y, al mismo tiempo, que un local pueda ser de varios propietarios, la relación es simétrica, es “de n a n” y no puede ser resuelta con sólo dos tablas. Para conseguirlo, es necesario introducir una tabla auxiliar que tenga relaciones de “de n a 1” con las de propietarios y locales.

Consultas en hospital

Definición de datos. Ejemplos SQL

```
CREATE DATABASE GESTION;
```

```
CREATE TABLE PROPIETARIOS
```

```
(DNI CHAR(10) NOT NULL CONSTRAINT pk_prop PRIMARY KEY,  
 NOMBRE CHAR(25) NOT NULL,  
 DIRECCION CHAR(30));
```

```
CREATE TABLE LOCALES
```

```
(CODIGO CHAR(5) NOT NULL CONSTRAINT pk_loc PRIMARY KEY,  
 DNI CHAR(10) NOT NULL,  
 UBICACION  CHAR(30) NOT NULL,  
 SUPERFICIE DEC(8,2) NOT NULL,  
 CONSTRAINT fk_loc FOREIGN KEY ( DNI ) REFERENCES PROPIETARIOS ( DNI ));
```

PROPIETARIOS

DNI	NOMBRE	DIRECCION

LOCALES

CODIGO	DNI	UBICACION	SUPERFICIE

Manipulación de datos. Ejemplos SQL

Insertar una nueva fila en la tabla **PROPIETARIOS**

```
INSERT INTO PROPIETARIOS (DNI, NOMBRE, DIRECCION)  
VALUES ('13234567R', 'Sanz, Luis', 'Gran Vía 26')
```

Encontrar los locales con superficie mayor que 200 y su propietario

```
SELECT CODIGO, UBICACION, NOMBRE, DIRECCION  
FROM PROPIETARIOS INNER JOIN LOCALES  
ON PROPIETARIOS.DNI = LOCALES.DNI  
WHERE SUPERFICIE > 200
```

Modificar la dirección del propietario cuyo D.N.I. es 20333444F

Resultado

CODIGO	UBICACION	NOMBRE	DIRECCION
L-			Vía 26
L-			II 38
L-			Vía 26
L-302	Becedo 10	Fe, Pedro	

```
UPDATE PROPIETARIOS  
SET DIRECCION = 'Alta 87'  
WHERE DNI = '20333444F'
```

Borrar el local de código L-234

```
DELETE FROM LOCALES  
WHERE CODIGO = 'L-234'
```