

SISTEMAS de INFORMACION

UNIDAD IV

ARCHIVOS Y BASES DE DATOS

CONCEPTOS

- Entidades: objeto o evento acerca del cual se relevan datos
- Relaciones: asociaciones entre entidades
- Uno a uno (1:1)

- Uno a muchos (1:M)

- Muchos a muchos (M:N)

CONCEPTOS

- Atributos: características de una entidad
- Registros: colección de datos elementales de una entidad

Atributo Llave

- Llave: dato utilizado como criterio de identificación
- Llave primaria: identifica de manera exclusiva un registro (L.U.)
- Llave secundaria: criterio secundario
- Metadatos: describen longitud y composición de los registros

OBJETIVOS DE DISEÑO

- ✓ **Disponibilidad de Datos:** cuando el usuario lo necesite
- ✓ **Accesibilidad:** Se debe poder acceder fácilmente a los datos
- ✓ **Integridad de Datos:** deben ser precisos y consistentes
- ✓ **Almacenamiento eficiente:** uso de espacio y posterior acceso
- ✓ **Actualización y recuperación eficiente** (velocidad)
- ✓ **Recuperación Dirigida de Información:** formato útil para su uso

Archivos convencionales

Archivos individuales, exclusivos para una aplicación particular

LU	Apellido	Nombre	DNI	Domicilio	Teléfono	Email	'''
LU	Apellido	Nombre	Fecha Ingreso	Código de Carrera	Carrera	Estado	'''
Socio	Apellido	Nombre	LU	Fecha de Alta	Carrera	'''	

Ventajas

- ✓ Velocidad de Procesamiento.
- ✓ Posibilidad de elegir técnica óptima para su procesamiento

Desventajas

- Falta de potencial para evolucionar
- Rediseño implica modificar programas
- Escasa integración de los datos

BASES de DATOS

Fuente central de datos compartidos por numerosos usuarios para diversas aplicaciones

LU	Apellido	Nombre	DNI	Domicilio	Teléfono	Email	...
LU	Apellido	Nombre	Fecha Ingreso	Código de Carrera	Carrera	Estado	...
Socio	Apellido	Nombre	LU	Fecha de Alta	Carrera	...	

OBJETIVOS

- ✓ Datos compartidos por usuarios para varias aplicaciones
- ✓ Mantenimiento de datos preciso y consistente
- ✓ Datos siempre disponibles
- ✓ Que los usuarios desarrollen su visión de los datos
- ✓ Permitir la evolución y adaptabilidad de la base de datos

BASES DE DATOS

CARACTERÍSTICAS

- 1) No Repetición de Datos
- 2) Privacidad y Seguridad
- 3) Datos independientes de los programas que los utilizan
- 4) Ordenamiento y Búsqueda facilita el acceso a los datos

Ventajas

- ✓ Los datos se almacenan una sola vez
- ✓ Mayor disponibilidad que en archivos convencionales
- ✓ Evoluciona según necesidades de usuarios y aplicaciones
- ✓ Usuarios exponen sus puntos de vista sobre los datos

Desventajas

- Vulnerabilidad: datos en un solo lugar, dependencia del ABD
- No optimiza recuperación para una aplicación en particular
- Alto costo de software adicional para el SABD

BASES DE DATOS

ESTRUCTURAS

- 1) Jerárquica:** los registros de datos se organizan en niveles. Una entidad no puede tener más de una entidad propietaria. Estructura hecha de asociaciones 1:M o 1:1, asociaciones M:1 o M:N no se permiten. Árboles dibujados hacia abajo.
- 2) Red:** permite que cualquier entidad cuente con cualquier número de subordinados o superiores.
- 3) Relacional:** Relaciona distintas tablas. Más flexible. Muchas tablas relacionadas con pocos datos en cada una. Los renglones de las tablas son los registros y las columnas contienen los atributos.

UNION

Combina únicamente dos relaciones para formar otra.

LU	Apellido	Nombre	DNI	Cod. Carrera
1453	Brandan	Miguel Ángel	25.743.892	CCCPN
1478	Meyer	Lisandro	27.589.654	CCLAE
1486	Bernal	Gustavo	36.147.741	CCPMM
1492	Zubeldia	Jorge	36.455.236	CCLAE
1501	Meyer	Martin	37.521.222	CCPMM
1503	Zoldano	Hernan	38.888.546	CCLAE
1506	Carrizo	Gaston	38.123.658	CCCPN
1602	Gebauer	Enrique	39.456.321	CCPMM
1606	Garcia Naser	Jose	20.455.390	CCLAE

Cod. Carrera	Carrera
CCCPN	Contador Público Nacional
CCLAE	Lic. Adm. de Empresas
CCPMM	Profesorado Matemática

LU	Apellido	Nombre	DNI	Cod. Carrera	Carrera
1453	Brandan	Miguel Ángel	25.743.892	CCCPN	Contador Público Nacional
1478	Meyer	Lisandro	27.589.654	CCLAE	Lic. Adm. de Empresas
1486	Bernal	Gustavo	36.147.741	CCPMM	Profesorado Matemática
1492	Zubeldia	Jorge	36.455.236	CCLAE	Lic. Adm. de Empresas
1501	Meyer	Martin	37.521.222	CCPMM	Profesorado Matemática
1503	Zoldano	Hernan	38.888.546	CCLAE	Lic. Adm. de Empresas
1506	Carrizo	Gaston	38.123.658	CCCPN	Contador Público Nacional
1602	Gebauer	Enrique	39.456.321	CCPMM	Profesorado Matemática
1606	Garcia Naser	Jose	20.455.390	CCLAE	Lic. Adm. de Empresas

Debe existir un campo común a ambas tablas (campo de relación)

Registros = Registros TM Atributos = (Atributos T1 + Atributos T2) - 1

PROYECCION

Selecciona conjunto de atributos a partir de una relación establecida

LU	Apellido	Nombre	DNI	Cod. Carrera	Carrera
1453	Brandan	Miguel Ángel	25.743.892	CCCPN	Contador Público Nacional
1478	Meyer	Lisandro	27.589.654	CCLAE	Lic. Adm. de Empresas
1486	Bernal	Gustavo	36.147.741	CCPMM	Profesorado Matemática
1492	Zubeldia	Jorge	36.455.236	CCLAE	Lic. Adm. de Empresas
1606	Garcia Naser	Jose	20.455.390	CCLAE	Lic. Adm. de Empresas

LU	Apellido	Nombre	Carrera
1453	Brandan	Miguel Ángel	Contador Público Nacional
1478	Meyer	Lisandro	Lic. Adm. de Empresas
1486	Bernal	Gustavo	Profesorado Matemática
1492	Zubeldia	Jorge	Lic. Adm. de Empresas
1606	Garcia Naser	Jose	Lic. Adm. de Empresas

Registros = Registros Tabla Origen

Atributos <= Atributos Tabla Origen

SELECCION

Escoger un registro o un conjunto de registros de una relación.

LU	Apellido	Nombre	DNI	Cod. Carrera	Carrera
1453	Brandan	Miguel Ángel	25.743.892	CCCPN	Contador Público Nacional
1478	Meyer	Lisandro	27.589.654	CCLAE	Lic. Adm. de Empresas
1486	Bernal	Gustavo	36.147.741	CCPMM	Profesorado Matemática
1492	Zubeldia	Jorge	36.455.236	CCLAE	Lic. Adm. de Empresas
1606	Garcia Naser	Jose	20.455.390	CCLAE	Lic. Adm. de Empresas

LU	Apellido	Nombre	DNI	Cod. Carrera	Carrera
1478	Meyer	Lisandro	27.589.654	CCLAE	Lic. Adm. de Empresas
1492	Zubeldia	Jorge	36.455.236	CCLAE	Lic. Adm. de Empresas
1606	Garcia Naser	Jose	20.455.390	CCLAE	Lic. Adm. de Empresas

Registros < Registros Tabla Origen

Atributos = Atributos Tabla Origen

Consultas a base de datos

Tipo 1: Proporciona entidad y un atributo. Encontrar **valor**.

¿Qué ingresos tuvo el empleado N° 102 en el Año 1992?					
N° Empleado	Nombre Empleado	Departamento	Año 90	Año 91	Año 92
100	Vargas	Finanzas	54100	78000	52900
101	Flores	Ventas	44700	24910	42300
102	Cazón	Compras	48040	36200	54200
103	López	Administración	21380	25500	49200

Respuesta: 54200

Tipo 2: Encuentra **entidades** que satisfacen un valor para un atributo.

Qué empleado(s) obtuvo ingresos superiores a \$ 50000 en el año 1992?					
N° Empleado	Nombre Empleado	Departamento	Año 90	Año 91	Año 92
100	Vargas	Finanzas	54100	78000	52900
101	Flores	Ventas	44700	24910	42300
102	Cazón	Compras	48040	36200	54200
103	López	Administración	21380	25500	49200

Respuesta: 100, 102

Consultas a base de datos

Tipo 3: localiza **atributos**, se proporciona la entidad y el valor.

En qué año el empleado 102 obtuvo ingresos superiores a \$ 50000					
Nº Empleado	Nombre Empleado	Departamento	Año 90	Año 91	Año 92
100	Vargas	Finanzas	54100	78000	52900
101	Flores	Ventas	44700	24910	42300
102	Cazón	Compras	48040	36200	54200
103	López	Administración	21380	25500	49200

Respuesta: 1992

Tipo 4: similar a la 1. Se desean **valores de todos los atributos**.

Enumere todo el detalle para el empleado 102					
Nº Empleado	Nombre Empleado	Departamento	Año 90	Año 91	Año 92
100	Vargas	Finanzas	54100	78000	52900
101	Flores	Ventas	44700	24910	42300
102	Cazón	Compras	48040	36200	54200
103	López	Administración	21380	25500	49200

Respuesta: Cazón, Compras, 48040, 36200, 54200

Consultas a base de datos

Tipo 5: similar a la 2. **Entidades** satisfacen valor para todos los atributos.

Enliste todos los empleados cuyos ingresos excedieron a \$ 50000 en cualquiera de los años

Nº Empleado	Nombre Empleado	Departamento	Año 90	Año 91	Año 92
100	Vargas	Finanzas	54100	78000	52900
101	Flores	Ventas	44700	24910	42300
102	Cazón	Compras	48040	36200	54200
103	López	Administración	21380	25500	49200

Respuesta: 100, 102

Tipo 6: similar a la 3. **Lista de atributos** para todas las entidades.

Enliste todos los años en los que los ingresos de todos los empleados excedieron a \$ 30000

Nº Empleado	Nombre Empleado	Departamento	Año 90	Año 91	Año 92
100	Vargas	Finanzas	54100	78000	52900
101	Flores	Ventas	44700	24910	42300
102	Cazón	Compras	48040	36200	54200
103	López	Administración	21380	25500	49200

Respuesta: 1992

SISTEMA ADMINISTRADOR BD

Software. Permite definir, crear estructuras, recuperar, actualizar, revisar, mantener la integridad de la BD y emitir reportes

COMPONENTES

- 1)ABD:** persona responsable del esquema de la base de datos (datos a guardar; estructuras; publica Diccionario de Datos; método de recuperación y acceso; mantiene integridad, asigna claves, toma medidas de seguridad y vigilancia)
- 2)Esquema:** describe relaciones lógicas y físicas entre registros
- 3)Programa Administrador de Datos:** crea registros físicos y controla actividades de entrada/salida. Núcleo del SABD
- 4)Programa de Consulta:** lenguaje que permite consultar la BD
- 5)Base de Datos,** que contiene los registros físicos
- 6)El Programador,** interfaz entre el usuario y el SABD
- 7)Programas de la Base de Datos:** proveen información s/datos

SISTEMA ADMINISTRADOR BD

SISTEMA ADMINISTRADOR BD

OBJETIVOS

- ✓ Dar acceso inmediato a transacciones del SI
- ✓ Eliminar la redundancia
- ✓ Permitir múltiples actualizaciones y recuperaciones
- ✓ Facilitar el crecimiento progresivo (+ datos y programas)
- ✓ Ofrecer una descripción de la base de datos
- ✓ Suministrar mantenimiento en línea
- ✓ Proteger uso no autorizado y violación de confidencialidad

La BD, la Empresa y los SI

IMPORTANCIA: fuente de respuestas del SI

SEGURIDAD: proteger los datos contra destrucción accidental (fuerzas naturales o por el hombre) o intencional; divulgación accidental o intencional a personas no autorizadas

ESTRATEGIAS DE PROTECCIÓN

- **Aislar** el objeto valioso y controlando el acceso a él
- **Confundir** ocultando los objetos de valor. Criptografía.
- **Disuadir** sobre la inconveniencia de su amenaza
- Comprar **Seguros**
- **Delegar** la responsabilidad otra persona o grupo