
El diccionario de datos es una herramienta• 
que se usa para asignar a cada dato almacenado en nuestra base de datos su significado en el sistema
de información real que se pretende representar

• 

que guarda toda la información necesaria para el SGBD sobre los datos almacenados en sus bases de
datos

• 

utilizada únicamente en los SGBD basados en modelos de datos primitivos.• 
Para mejorar la independencia de datos en un SGBD• 
se define su estructuración en esquemas• 
se eliminan las redundancias innecesarias de datos• 
se programan aplicaciones en vez de utilizar directamente el interfaz de usuario del SGBD.• 
El trabajar con un SGBD que siga el Modelo Relacional fielmente nos garantiza:• 
que en las tablas no hay tuplas duplicadas.• 
que no hay redundancia de información.• 
la posibilidad de utilizar columnas multivaluadas.• 
Al hablar de lenguajes relacionales• 
el Cálculo Relacional de Tuplas y el Cálculo Relacional de Dominios son dos lenguajes completos
relacionalmente.

• 

sólo el Álgebra Relacional es un lenguaje completo relacionalmente.• 
cualquier lenguaje de manipulación de datos (LMD) que trabaje sobre una base de datos relacional
se dice que es completo relacionalmente.

• 

Al normalizar pasamos de una forma normal a su superior• 
para transformar un esquema Entidad−Relación en una BD relacional.• 
para conseguir trabajar con relaciones que sólo tengan una clave candidata.• 
para mejorar el diseño de una BD relacional.• 
Un modelo de datos:• 
es un Sistema de Gestión de Bases de Datos.• 
es una Base de Datos.• 
es una herramienta de representación de sistemas de información.• 
El hecho de restringir el Cálculo Relacional (de tuplas o de dominios) a la utilización de fórmulas
seguras

• 

se utiliza, entre otros motivos, para evitar preguntas sobre cosas que no conocemos porque no están
en nuestra BD.

• 

implica la garantía de cumplimiento de las restricciones de integridad.• 
es un lenguaje de especificación con menos operadores.• 
Entre el modelo relacional y el entidad−relación• 
no existen diferencias salvo que el E−R utiliza un lenguaje gráfico y el relacional la tabla.• 
las claves ajenas representan en ambos modelos asociaciones entre objetos.• 
se pueden representar restricciones de dependencia de identificador.• 
El modelo relacional no recoge el concepto de• 
clave primaria.• 
agregación.• 
atributo multivaluado.• 
Las vistas, dentro del modelo relacional,• 
son lo mismo que los esquemas externos.• 
se pueden utilizar como mecanismo de seguridad.• 
son tablas donde todas sus columnas forman parte de alguna clave ajena.• 
En el álgebra y cálculos relacionales• 
se navega por los registros hasta conseguir la información deseada.• 
no se tienen en cuenta explícitamente las claves ajenas.• 
se puede realizar cualquier cálculo computacional.• 
La normalización• 

1


no se utiliza en el modelo entidad−relación.• 
se utiliza tanto en el modelo E−R como en el relacional.• 
se utiliza con el objetivo de obtener relaciones con menos columnas.• 
Hablando de una fórmula bien formada F en Cálculo de Predicados de Primer Orden, di cual de
estas afirmaciones es correcta:

• 

una variable perteneciente al Dom(F) puede ser cierta o falsa.• 
una variable puede pertenecer o no al Dom(F).• 
un valor del universo puede pertenecer o no al Dom(F).• 
La definición de la interpretación de un lenguaje de primer orden en bases de datos relacionales• 
es la justificación para interrogar una BD relacional con lenguajes basados en el cálculo de
predicados de primer orden.

• 

es la definición de los símbolos de constante y variables del lenguaje.• 
es la definición de las fórmulas que representan las restricciones semánticas aplicables a la BD.• 
Los modelos de datos se clasifican en• 
relacionales y de entidades.• 
primitivos, clásicos y semánticos.• 
de registros, de objetos y binarios.• 
La integridad referencial en un SGBD relacional• 
se cumple si toda la clave ajena es nula o ningún atributo de la clave es nulo y la referencia es válida.• 
es la restricción que garantiza la no duplicidad de tuplas.• 
se cumple en general para las restricciones de valor de los atributos.• 
El diccionario de datos es una herramienta• 
que se usa para asignar a cada dato almacenado en nuestra base de datos su significado en el sistema
de información real que se pretende representar

• 

que guarda toda la información necesaria para el SGBD sobre los datos almacenados en sus bases de
datos

• 

utilizada únicamente en los SGBD basados en modelos de datos primitivos.• 
Si todo valor de clave ajena ha de aparecer en la tabla a la que referencia, nos estamos refiriendo a:• 
integridad referencial.• 
restricciones de cardinalidad mínima uno.• 
a las dos anteriores al mismo tiempo.• 
Sea R una relación que representa un subtipo de una generalización, si A es la única clave ajena en
esta tabla que referencia a la tabla donde se recoge el objeto general:

• 

no tiene sentido que A tenga como política ante borrados la de propagar.• 
no tiene sentido que A tenga como política ante actualizaciones la de propagar.• 
no tiene sentido que A tenga como política ante borrados la de anular.• 
Las restricciones de integridad:• 
son consultas cuyo resultado es vacío de tuplas• 
son fórmulas cerradas en Cálculo Relacional.• 
son propiedades del sistema de información que limitan las ocurrencias válidas de la BD.• 
Una clave ajena en el modelo relacional• 
nunca podrá estar formada por todos los atributos de una relación.• 
es un tipo de clave candidata.• 
indica una asociación entre objetos.• 
El concepto de fórmula segura no depende de una interpretación en concreto• 
porque cada estado de una BD es una interpretación distinta.• 
no es cierto: sí depende de los datos que estén almacenados en la BD.• 
porque los dominios son infinitos.• 
Si no permitimos que una clave ajena almacene valores no consistentes con la CP a la que está
referenciando estamos hablando de

• 

independencia de datos.• 
integridad de datos.• 

2


seguridad de datos.• 
La política de propagar un borrado a una clave ajena de una relación no es posible• 
si esa clave ajena es también clave primaria o clave alternativa.• 
no es cierta la afirmación: siempre es posible• 
esa clave ajena no admite nulos.• 
Si toda relación siempre tiene al menos una clave candidata, la totalidad de los atributos de una
relación :

• 

nunca será clave alternativa.• 
siempre será clave candidata.• 
puede ser clave alternativa.• 
Si decimos que una interpretación es modelo para un conjunto T de fórmulas bien formadas, todas
las FBF de T son

• 

seguras.• 
cerradas.• 
ciertas.• 
El modelo Jerárquico es un modelo de los llamados• 
primitivos.• 
clásicos.• 
semánticos.• 
El diccionario de datos• 
es un esquema más a añadir al conceptual, lógico e interno.• 
es, en realidad, el esquema externo.• 
es un componente del SGBD• 
Al hablar de clientes en arquitecturas cliente−servidor nos referimos• 
al usuario de la BD.• 
a los clientes almacenados en nuestra BD.• 
al ordenador que recoge datos del servidor y los procesa él mismo.• 
Si las relaciones admitiesen tuplas duplicadas• 
podríamos tener listas de valores en los atributos en vez de un único valor del dominio por atributo.• 
no se podría garantizar la existencia siempre de una clave candidata.• 
no sería necesario definir esquemas externos como interfaz para las aplicaciones que acceden a la
BD.

• 

3


