

Resumen de Bases de Datos

Última clase auxiliar
de CC42A / CC55A

Repaso para el examen

Mauricio Monsalve M.

Principales temas a manejar

- ◆ Modelamiento de datos: modelo ER y modelo relacional.
- ◆ Normalización y formas normales.
- ◆ Álgebra relacional.
- ◆ SQL.
- ◆ Evaluación de consultas.
- ◆ Indexación.
- ◆ Transacciones concurrentes.
- ◆ Recuperación ante caídas.

Modelos de datos

Entidad Relación

- ◆ El de las cajas.
- ◆ Tener claro cómo se escriben las cardinalidades y el concepto de entidad débil.

Relacional

- ◆ Relaciones matemáticas.
- ◆ El modelo de las tablas y las llaves externas (referencias).

Ej. entidad relación

Dependencias funcionales

- ◆ $X \twoheadrightarrow Y$ significa que, implícitamente, $Y=f(X)$.
- ◆ Para iguales x deben haber iguales y .

Dependencias funcionales

¿Qué dfs se cumplen?

◆ (a, b, c, d)

◆ (10, 2, +, A)

◆ (13, 3, -, A)

◆ (11, 2, +, B)

◆ (7, 3, -, B)

◆ Axiomas de Armstrong

◆ Reflexividad: $a \rightarrow a$

◆ Amplificación: $a \rightarrow b$
y $a \rightarrow c \Rightarrow a \rightarrow bc$

◆ Transitividad: $a \rightarrow b$
y $b \rightarrow c \Rightarrow a \rightarrow c$

Dependencias multivaluadas

- ◆ $A \twoheadrightarrow B$ significa que para cada valor de A , deberán aparecer $B(A)$ valores asociados.
- ◆ $a_1b_1c_1$ y $a_1b_2c_2$ llevan a $a_1b_1c_2$ y $a_1b_2c_1$.

Dependencias multivaluadas

Dependencias multivaluadas

- ◆ A donde va la mamá, van **todos** los hijos.
- ◆ $A \rightarrow B$ significa que para cada A siempre se asocian los mismos B.

Ejercicio: Paseos
 $R(\text{mami, hijo, lugar})$.

Tenemos:

(Rosa, Juan, Arica),

(Luisa, Diego, Osorno),

(Rosa, Pablo, Copiapó)

Completar.

Formas normales

- ◆ 1FN: Atributos atómicos en las relaciones. Lo ahora inviolable.
- ◆ 2FN: Dependencia completa de la llave (no de una parte de ésta).

Formas normales

- ◆ 3FN: $X \rightarrow Y$ (no trivial), X superllave o Y atributo primo.
- ◆ FNBC: Más simple, $X \rightarrow Y$ no trivial, X es superllave.
- ◆ BC puede romper dependencias.

Formas normales

- ◆ 4FN: $X \twoheadrightarrow Y$ (no trivial), X es superllave. FNBC generalizado.
- ◆ 5FN: Producto reunión: $R = P * Q * T$, entonces sólo guardar P , Q y T .

Formas normales

Como ejercicio *ayudamemoria*, pruebe las siguientes propiedades:

- ◆ Pruebe que FNBC \Rightarrow 3FN.
- ◆ Pruebe que 4FN \Rightarrow FNBC.
- ◆ Pruebe que 3FN \Rightarrow 2FN.
- ◆ Pruebe que 5FN \Rightarrow 4FN.

Normalización

- ◆ Las formas normales más importantes son 3FN y FNBC.
- ◆ Encontrar árbol cobertor mínimo (sacar dependencias redundantes).
- ◆ Para 3FN hacer cada dependencia una relación. Si no está la llave agregarla.
- ◆ Para FNBC partir la relación sistemáticamente.

Consultas SQL

- ◆ La consulta SQL es el SELECT.
- ◆ MUY importante.
- ◆ Tratar de que cada consulta requiera sólo una instrucción (dejar holgura al optimizador).

Consultas SQL

Tenemos:

Auto (Patente, Año, Kms, RUT)

Dueño (RUT, Nombre, Apellido)

Domicilio (RUT, Nro, Calle, Comuna)

Conteste:

- ◆ Personas con a lo más tres autos.
- ◆ Personas que hayan usado todos sus autos y que tengan residencia en todas las comunas.

Almacenamiento en disco

- ◆ Básicamente hay 3 tipos de archivo sin índices.
- ◆ Heap: desordenado.
- ◆ Sorted: ordenado.
- ◆ Clustered: agrupado, similar a ordenado.

Almacenamiento en disco

- ◆ Índices: B+Tree y Hashing.
- ◆ B+Tree es un TDA árbol con nodos internos que son guía y con nodos hoja que son punteros al archivo principal.
- ◆ Hashing se basa en una función que arroja un número. $H(\text{atrib})=N$. Es la función de hashing.
- ◆ Saber más es más conviene.

Almacenamiento en disco

- ◆ B+Tree permite búsquedas en igualdad y en rango.
- ◆ Hashing sólo permite búsquedas en igualdad. Más eficiente en eso.
- ◆ Índice agrupado: es “casi” ordenado en relación a la tabla que indexa. Su uso es más eficiente.
- ◆ No agrupado: orden aleatorio (ineficiencia secuencial).

Evaluación de consultas

- ◆ Es útil el álgebra relacional. ¿Por qué?
- ◆ Optimización:
 - ◆ Álgebra.
 - ◆ Clase de equivalencia.
 - ◆ Función de costo.
- ◆ Método: al ver árboles, sólo considerar left-joins.
- ◆ Ver la posibilidad de usar índices.
- ◆ Estimar. De forma grossa, pero hacerlo.

Transacciones

- ◆ El objetivo es permitir el uso concurrente de la base de datos.
- ◆ Scheduling de transacciones.
- ◆ Protocolos de bloqueo.
- ◆ Niveles de aislamiento.
- ◆ Propiedades ACID.

Transacciones

- ◆ Serializabilidad
(**view serializability**):
Cuando una ejecución concurrente es equivalente a una serial, en cuanto a resultados finales.
- ◆ Problemas de consistencia: RW, WW, WR.
- ◆ Aislamientos:
SERIALIZABLE
READ_REPETIBLE
READ_COMMITTED
READ_UNCOMMITTED

Serializabilidad de conflicto

SERIALIZABLE (SECUENCIABLE)
POR CONFLICTO

Handwritten signature or mark.

Serializabilidad de conflicto

- ◆ Dibujar gráfico y dependencias de un plan. Las dependencias son conflictos.
- ◆ Grafo cíclico: malas noticias.
- ◆ No serializable por conflicto => No serializable.

Recuperabilidad

IRRECUPERABILIDAD

Recuperabilidad

- ◆ El bandido va a envenenar a los caballos de la competencia.
- ◆ El tipo que sabe, apuesta todo su dinero al caballo que quedará sano.
- ◆ Pero el bandido no cumple su cometido, pues es atrapado en el acto.
- ◆ El otro tipo ya apostó, no hay manera de deshacer su acción.

Recuperabilidad y recuperación

- ◆ Como el apostador llegó a commit, no se recupera. El bandido cayó en el abort, así que sus “cambios” fueron deshechos.
- ◆ Recuperabilidad: si T1 lee algo escrito por T2, entonces T2 hace commit antes que T1.
- ◆ ¿Por qué? Por la recuperación.

Recuperación

- ◆ Existen LOGs en las bases de datos.
- ◆ Guardan las transacciones.
- ◆ Ante una caída, se deshace todo lo que no haya hecho commit, hacia atrás.
- ◆ Recuperabilidad: (T1 lee de T2) Si T2 no ha hecho commit, será deshecho. Entonces T1 también deberá ser deshecho. Por eso, si T2 no hace commit, T1 tampoco.

¡Eso ha sido!

- ◆ Mucha suerte en el examen.
- ◆ Comer y dormir bien.
- ◆ Nada de “carretes tóxicos” el día anterior.
- ◆ Estudien de las tantas guías disponibles.

Vean:

- ◆ <http://www.dcc.uchile.cl/~mnmonsal/BD>
- ◆ <http://www.dcc.uchile.cl/~cgutierrez/cursos/BD>
- ◆ <http://www.dcc.uchile.cl/~cc42a>