
23/OCT./2001

MODELO RELACIONAL

Creado por E.F. Codd en 1969−1970.

La NORMALIZACIÓN evita:

Los comportamientos extraños• 
Las incoherencias• 

Es independiente de la presentación física de la BD (nivel interno)(La forma de cómo está guardado en disco).

Este modelo representa de forma fiel los objetos y las relaciones del problema que se nos presenta.

· Comprensible

· Modificable, independiente a las aplicaciones y al nivel interno (Si se modifica algún dato no afecta al resto).

· Flexibilidad (El modelo relacional tiene que permitir consultas que puedan responder todo tipo de preguntas,
simples o complejas)

DEFINICIONES

Las tablas están relacionadas con claves: TABLA = RELACIÓN• 
Una fila se llama tuples: FILA = TUPLA• 
Dominio de una tabla = Conjunto de columnas• 
Grado de una tabla es el número de columnas• 
La cardinalidad es el número de filas.• 

CARACTERÍSTICAS

Todos los valores de una columna tienen el mismo tipo (dominio de un atributo restringe)• 
Todas las filas de una tabla son diferentes (sino habría redundancias)• 
Que nos es igual el orden de filas y columnas.• 

COMPARATIVA

MODELO ENTIDAD − RELACIÓN MODELO RELACIONAL

Departamento (cod_dto, nombre, planta)

La clave primaria se subraya.

Genero (id_genero, nombre)

Película (cod_pel, titulo, año,
cod_genero)

Las claves foráneas tienen doble
subrayado y pueden tener valor NULL,
pero en este caso no por que todas las

1


películas tienen un genero.

También se puede hacer:

Genero (id_genero, nombre)

Película (cod_pel, título, año)

Pertenencia (cod_pel, cod_genero)

Podemos tener pacientes que no están ingresados, no tienen
habitación.

Paciente (dni, nombre, dirección, nº
hab.)

Habitación (nº hab., planta)

Las claves primarias no pueden tener
valor NULL.

Las claves foráneas pueden tener valor
NULL.

Relaciones Binarias M:N

Proyecto (código, nombre)

Asignación (cod_proy, dni, categoría)

Empleado (dni, nombre)

PROYECTO EMPLEADO

código

Nombre

Dni

Nombre

1

P1

37

Pepe

3

P2

50

Lola

2


5

P3

ASIGNACIÓN

Cod_proy

Dni

Categoría

1

37

Jefe proyecto

1

50

Analista

2

50

Jefe proyecto

3

37

Analista

Relaciones Binarias 1:1

Coche _ regalo (matrícula, color, dni)

Empleado (dni, nombre)

Dni no tiene valores NULL

También:

Coche_regalo (matrícula, color, dni)

Empleado (dni, nombre, matrícula)

Matrícula admite valores NULL, porque
tiene 0.

Relaciones Reflexivas 1:N

3


Empleado (dni, nombre, id_emp)

Id_emp es una clave foránea de dni (de
la misma tabla), refleja quien es el jefe y
no admite NULL.

Un Empleado puede tener mín. 0 y máx.
1 jefe.

Un jefe puede tener ningún empleado a
su cargo como mín. y N como máx.

Relaciones Reflexivas 1:1

Policía (nº placa, nombre, dirección,
id_policia)

Id_policia no acepta NULL (nº placa)

Relaciones Reflexivas M:N

Proyecto (cod_proy, nombre)

Comunicación (id_proy, cod_proy)

DOMINIOS

Es un conjunto de valores que puede tener un atributo. Es un tipo de datos.• 
El valor NULL no forma parte del dominio• 
Todos los atributos tienen un solo dominio que nunca cambia• 
Los dominios son diferentes entre ellos• 
Podemos especificar los operadores válidos para manipular los valores del dominio.• 

Ej.: dominio EDAD

< , > , = , < > not, and, or

validos no validos

Hay dos clases de dominios:• 
Simples: atributo simple Entero, string, carácter, boolear (true / falso), real.♦ 
Compuesto: Combinación de simples.♦ 

Ningún SGBD lo implementa SQL no tiene dominios• 

OBJETIVO DEL DOMINIO

Los dominios restringir las comparaciones (entre dominios diferentes. Ej.: entre edades) y las operaciones
extrañas.

Ej.:

Deportista.edad es del dominio EDAD

Deportista.peso es del dominio PESO

4


Los dominios se encuentran definidos en el diseño de la BD (Los dominios se han de definir en la
base de datos, sino se han de definir aparte. Especificaremos lo máximo posible).

• 

Cada dominio tiene un nombre diferente.• 

Ej.:

TABLA PROVEEDORES DE COCHES

Proveedores (num_prov, nombre, situación, color, peso)

Un proveedor nos envia modelos de un color y un peso determinado.

num_prov 0000 − 9999

nombre como mucho 15 caracteres

situación un carácter: `B' (buena), `R' (regular), `M' (mala)

color string : rojo, amarillo, verde, azul, negro

peso real

una tabla de dominios para toda la BD.

DOMINIOS SIMPLES

Nombre
Dominio

Tipo Nº Carac. Nª Decimal Mínimo Máximo Valores

num_prov Entero − − 0000 9999 −

Nombre String 15 − − − −

situación carácter − − − −
`B' (buena), `R'
(regular), `M'
(mala)

color string 8 − − −
rojo, amarillo,
verde, azul, negro

peso real 2 0 (no nº neg.) − −

REGLAS DE INTEGRIDAD

Nombre Descripción Dominio Primaria Foránea
Referencia
a:

Obligatorio

Num_ provNúmero del proveedor NUM_PROV Sí No − Sí

Nombre Nombre del proveedor NOM_PROV No No − Sí

Obligatorio Required (has de poner algún valor si es Sí, pero si es No, no es obligatorio ponerlo).

DOMINIOS COMPUESTOS

Dominios compuestos = combinación de dominios simples, antes de especificar el dominio FECHA (día / mes
/ años) se ha de especificar de cada dato.

5


Nombre
Dominio

Tipo Nº Carac. Nª Decimal Mínimo Máximo Valores

DIA Entero − − 1 31 −

MES Entero − − 1 12 −

AÑO Entero − − 0 9999 −

FECHA
(DIA, MES,
AÑO)

− − − − −

5

Cod_dto

nombre

DEPARTAMENTO

Planta

GENERO

Se encuentra

(1,1)

1:N

PERTENENCIA

(1,N)

tiene

PELÍCULA

título

Id_genero

nombre

año

Cod_pel

Nº hab.

HABITACIÓN

planta

(0,1)

6


(0,N)

Se encuentra

1:N

PERTENENCIA

dirección

nombre

DNI

tiene

PACIENTE

PROYECTOS

M:N

EMPLEADOS

ASIGNACIÓN

está asignado

(1,M)

matrícula

categoría

(1,N)

tiene asignado

código

DNI

nombre

nombre

COCHE _ REGALO

M:N

EMPLEADOS

7


está asignado

(0,1)

color

ASIGNACIÓN

es líder de

DNI

nombre

tiene asignado

(1,1)

(1,1)

1:N

JEFES

EMPLEADO

(1,N)

es liderado por

nombre

DNI

es pareja de

Nº placa

(1,1)

(1,N)

1:N

POLICIA

PAREJA

nombre

es pareja de

8


dirección

se comunica con

código

(1,1)

(1,N)

M:N

PROYECTO

COMUNICACIÓN

nombre

Se comunica con

(1,1)

(1,1)

COMUNICACIÓN

1:1

PROYECTO

9


