

Diseño de BD Objeto-Relacionales

*Universidad Rey Juan Carlos
Belén Vela*

(c) Grupo Kybele

Bibliografía

- ***Tecnología y Diseño de Bases de Datos.* Piattini, M., Marcos, E., Calero, C. y Vela, B. Rama, 2006 (cap. 20).**
- *Bases de Datos Objeto Relacionales.* Marcos, E., Vela, B. y Vara J.M. Dickinson, Septiembre 2005.
- *A Methodological Approach for Object-Relational Database Design.* E. Marcos, B. Vela, J.M. Cavero. SOSYM (Journal on Software and System Modeling), Vol. 2 (1). Ed. Springer Verlag. Editores B. Rumpe y R. France. Marzo, 2003, pp. 59-72.
- *Database Design for Smarties.* J. Muller, Morgan Kaufmann, 1999.
- *Oracle 8. Diseño de BD con UML.* Dorsey, P., Hudicka, J.R. Oracle Press, Mc. Graw Hill. 1999.
- *Oracle8. Object-Oriented Design.* David A. Anstey. Coriolis, 1998.

(c) Grupo Kybele

Índice de Contenido

1. Etapas de diseño
2. Reglas de transformación
 - 2.1. Clases
 - 2.2. Interrelaciones
 - 2.3. Generalizaciones
 - 2.4. Agregación/Composición
3. Ejemplo

(c) Grupo Kybele

1. Etapas de diseño

(c) Grupo Kybele

1. Etapas de diseño

(c) Grupo Kybele

1. Etapas de diseño

(c) Grupo Kybele

2. Reglas de transformación

2.1. Clases

1. Tipo estructura/Tipo objeto
2. Extensión: tabla sobre el tipo

SQL:2003

Oracle


```

CREATE TYPE Plano AS
( Plano_Id INTEGER,
  Fecha_Fin DATE,
  Num_Figuras INTEGER,
  Grafico BLOB);

CREATE TABLE Tabla_Plano OF Plano;
 
```

```

CREATE TYPE Plano AS OBJECT
( Plano_Id NUMBER,
  Fecha_Fin DATE,
  Num_Figuras NUMBER,
  Grafico BFILE)
/
CREATE TABLE Tabla_Plano OF Plano;
 
```

(c) Grupo Kybele

2. Reglas de transformación

2.1. Clases

Atributos

UML	SQL:2003	ORACLE
Atributo	Atributo del tipo	Atributo del tipo
<<PK>>	PK en la tabla	PK en la tabla
<<AK>>	UNIQUE en la tabla	UNIQUE en la tabla
<<CA>>	Tipo ROW/TO sin extensión	TO sin extensión
<<MA>>	ARRAY/MULTISET	VARRAY/NT
<<DA>>	Método / Disparador	Método / Disparador
Niveles de visibilidad	---	---
<<Método>>	Cabecera del método en el tipo	Cabecera del método en el tipo

(c) Grupo Kybele

2. Reglas de transformación

2.1. Clases

Claves primarias y alternativas

SQL:2003

Oracle

```
CREATE TYPE Figura AS
( Figura_Id INTEGER,
  Nombre VARCHAR(30),
  Color VARCHAR(15));

CREATE TABLE Tabla_Figura OF Figura
(PRIMARY KEY (Figura_Id),
 UNIQUE (Nombre));
```

```
CREATE TYPE Figura AS OBJECT
( Figura_Id INTEGER,
  Nombre VARCHAR(30),
  Color VARCHAR(15))
/
CREATE TABLE Tabla_Figura OF Figura
(PRIMARY KEY (Figura_Id),
 UNIQUE (Nombre));
```

(c) Grupo Kybele

2. Reglas de transformación

2.1. Clases

Atributos compuestos

SQL:2003

Oracle

```
CREATE TYPE T_Coordenada AS
( EjeX INTEGER,
  EjeY INTEGER);
```

```
CREATE TYPE Linea AS
( Linea_Id INTEGER,
  Origen T_Coordenada,
  Destino  T_Coordenada,
  Longitud Number);
```

```
CREATE TABLE Tabla_Linea OF Linea (
 PRIMARY KEY(Linea_Id));
```

```
CREATE TYPE T_Coordenada AS OBJECT
( EjeX NUMBER,
  EjeY NUMBER)
/
```

```
CREATE TYPE Linea AS OBJECT
( Linea_Id NUMBER,
  Origen T_Coordenada,
  Destino T_Coordenada,
  Longitud Number)
/
```

```
CREATE TABLE Tabla_Linea OF Linea
( PRIMARY KEY(Linea_Id));
```

} Grupo Kybele

2. Reglas de transformación

2.1. Clases

Atributos multivaluados

Diseño estándar UML

SQL:2003

```
CREATE TYPE Plano AS
( Plano_Id INTEGER,
  Fecha_Fin DATE,
  Arquitectos  VARCHAR(30) ARRAY[5],
  Gráfico BLOB);

CREATE TABLE Tabla_Plano OF Plano (...);
```

Oracle

```
CREATE TYPE Tipo_Nombre
AS VARRAY(5) OF VARCHAR(30)

/
CREATE TYPE Plano AS OBJECT
( Plano_Id NUMBER,
  Fecha_Fin DATE,
  Arquitectos  Tipo_Nombre,
  Gráfico BFILE)

/
CREATE TABLE Tabla_Plano OF Plano;
```

(c) Grupo Kybele

2. Reglas de transformación

2.1. Clases

Atributos derivados (I)

Diseño estándar UML

SQL:2003

```
CREATE TYPE Linea AS
( Linea_Id INTEGER,
  Origen ROW (EjeX INTEGER,EjeY INTEGER),
  Destino ROW (EjeX INTEGER,EjeY INTEGER),
  Longitud INTEGER,
  METHOD Calc_Longitud RETURNS INTEGER);
```

```
CREATE METHOD Calc_Longitud FOR Linea
BEGIN
.....
END;
```

(c) Grupo Kybele

Atributos derivados (II)

Diseño estándar
UML

Oracle

```
CREATE TYPE T_Coordenada AS OBJECT
( EjeX NUMBER,
  EjeY NUMBER)
/
CREATE TYPE T_Linea AS OBJECT
( Linea_Id NUMBER,
  Origen T_Coordenada,
  Destino T_Coordenada,
  Longitud INTEGER,
  MEMBER FUNCTION Calc_Longitud RETURN NUMBER)
/
CREATE OR REPLACE TYPE BODY T_Linea IS
MEMBER FUNCTION Calc_Longitud RETURN NUMBER IS
BEGIN
...
END Calc_Longitud;
END
/
CREATE TABLE Linea OF T_Linea
( PRIMARY KEY(Linea_Id));
```

(c) Grupo Kybele

➤ Unidireccionales:

- mayor tiempo de respuesta en consultas
- menor tiempo de mantenimiento

➤ Bidireccionales:

- menor tiempo de respuesta en consultas
- mayor coste de mantenimiento

2. Reglas de transformación

2.2. Interrelaciones

SQL:1999

1:1	REF/REF
1:N	REF/ARRAY de REF
N:M	ARRAY de REF/ARRAY de REF

SQL: 2003

EI ARRAY puede ser sustituido por MULTISSET

EI MULTISSET permite mantener colecciones sin dimensión predefinida

ORACLE

EI ARRAY puede ser sustituido por NESTED TABLE

La NESTED TABLE permite mantener colecciones sin dimensión predefinida

1:1	REF/REF
1:N	REF/ARRAY de REF
N:M	NT de REF/NT de REF

(c) Grupo Kybele

2. Reglas de transformación

2.2. Interrelaciones

(c) Grupo Kybele

2. Reglas de transformación

2.2. Interrelaciones

SQL:2003

```
CREATE TYPE Jefe_Proyecto AS
(Codigo_Id NUMBER,
Nombre VARCHAR2(30),
Telefono NUMBER,
Dirige REF Proyecto);

CREATE TABLE T_Jefe_Proyecto OF
Jefe_Proyecto
(Codigo_id PRIMARY KEY,
Nombre UNIQUE);
```

```
CREATE TYPE Proyecto AS
( Proyecto_Id NUMBER,
Nombre VARCHAR2(30),
Fecha_Fin DATE,
Dirigido_Por REF Jefe_Proyecto);
```

```
CREATE TABLE T_Proyecto OF Proyecto
(Proyecto_ID PRIMARY KEY,
Nombre UNIQUE,
Dirigido_Por NOT NULL);
```

(c) Grupo Kybele

2. Reglas de transformación

2.2. Interrelaciones

Oracle

```
CREATE OR REPLACE TYPE Jefe_Proyecto
AS OBJECT
(Codigo_Id NUMBER,
Nombre VARCHAR2(30),
Telefono NUMBER,
Dirige REF Proyecto)
/

CREATE TABLE T_Jefe_Proyecto
OF Jefe_Proyecto
(Codigo_id PRIMARY KEY,
Nombre UNIQUE);
```

```
CREATE OR REPLACE TYPE Proyecto AS OBJECT
( Proyecto_Id NUMBER,
Nombre VARCHAR2(30),
Fecha_Fin Date,
Dirigido_Por REF Jefe_Proyecto)
/

CREATE TABLE T_Proyecto OF Proyecto
(Proyecto_ID PRIMARY KEY,
Nombre UNIQUE,
Dirigido_Por NOT NULL);
```

(c) Grupo Kybele

2. Reglas de transformación

2.2. Interrelaciones

SQL 1999


```

CREATE TYPE Figura AS
(Figura_Id INTEGER,
Nombre VARCHAR(30),
Color VARCHAR(10),
Plano_Pert REF (Plano));

CREATE TABLE Tabla_Figura OF Figura
(Figura_id PRIMARY KEY,
Nombre UNIQUE,
Plano_Pert NOT NULL);
 
```

```

CREATE TYPE Plano AS
(Plano_Id INTEGER,
Arquitectos VARCHAR(30) ARRAY[5],
Num_Figuras INTEGER,
Tiene_Fig REF (Figura) ARRAY[100]);

CREATE TABLE Tabla_Plano OF Plano
(Plano_id PRIMARY KEY,
Tiene_Fig NOT NULL);
 
```

(c) Grupo Kybele

2. Reglas de transformación

2.2. Interrelaciones

SQL 2003


```

CREATE TYPE Figura AS
(Figura_Id INTEGER,
Nombre VARCHAR(30),
Color VARCHAR(10),
Plano_Pert REF (Plano));

CREATE TABLE Tabla_Figura OF Figura
(Figura_id PRIMARY KEY,
Nombre UNIQUE,
Plano_Pert NOT NULL);
 
```

```

CREATE TYPE Plano AS
(Plano_Id INTEGER,
Arquitectos VARCHAR(30) ARRAY[5],
Num_Figuras INTEGER,
Tiene_Fig REF (Figura) MULTISET);

CREATE TABLE Tabla_Plano OF Plano
(Plano_id PRIMARY KEY,
Tiene_Fig NOT NULL);
 
```

(c) Grupo Kybele

2. Reglas de transformación

2.2. Interrelaciones

2. Reglas de transformación

2.2. Interrelaciones

Ejemplo de Inserción en dos tablas con una interrelación 1:N:

```
INSERT INTO t_figura VALUES (1,'Hexagono','Verde',NULL);
INSERT INTO t_figura VALUES (2,'Octogono','Rojo',NULL);

DECLARE
  f1_ref REF figura;
  f2_ref REF figura;
BEGIN
  SELECT REF(f1) INTO f1_ref FROM t_figura f1 WHERE figura_id=1;
  SELECT REF(f2) INTO f2_ref FROM t_figura f2 WHERE figura_id=2;
  INSERT INTO t_plano VALUES(1,2,Tipo_Figura(f1_ref,f2_ref));
END
/

DECLARE
  p1_ref REF plano;
BEGIN
  SELECT REF(p1) INTO p1_ref FROM t_plano p1 WHERE plano_id=1;
  UPDATE t_figura SET plano_pert= p1_ref WHERE figura_id IN (1,2);
END
/
```


```
CREATE TYPE Figura AS
(Figura_Id INTEGER,
Nombre VARCHAR(30),
Color VARCHAR(10)
INSTANTIABLE NOT FINAL
METHOD Perimetro() RETURNS INTEGER,
METHOD Area() RETURNS INTEGER);
```

```
CREATE TABLE Tabla_Figura OF Figura;
```

```
CREATE TYPE Poligono UNDER Figura AS
(Numero_Lineas INTEGER
INSTANTIABLE FINAL
OVERRIDING METHOD Area() RETURNS INTEGER);
```

```
CREATE TABLE Tabla_Poligono OF Poligono UNDER Tabla_Figura;
```

(c) Grupo Kybele

- **Oracle 8 NO soportaba herencia** por lo que las generalizaciones se implementan siguiendo el mismo procedimiento que se utilizaba en relacional.
- **Oracle 9i y posteriores SÍ soportan herencia**, pero solo de tipos. No soporta herencia de tablas.

(c) Grupo Kybele

2. Reglas de transformación

2.3. Generalizaciones


```

CREATE OR REPLACE TYPE Figura AS
( Figura_IdNUMBER,
  Nombre VARCHAR2(30),
  Color VARCHAR2(10),
  MEMBER FUNCTION Perimetro() RETURNS NUMBER,
  MEMBER FUNCTION Area() RETURNS NUMBER)
INSTANTIABLE NOT FINAL
/
CREATE TABLE T_Figura OF Figura;
  
```

```

CREATE TYPE Poligono UNDER Figura AS
( Num_Lineas NUMBER,
  INSTANTIABLE FINAL
  OVERRIDING MEMBER FUNCTION Area() RETURNS NUMBER)
/
CREATE TABLE Tabla_Poligono OF Poligono;
  
```

(c) Grupo Kybele

2. Reglas de transformación

2.4. Agregación

SQL:2003


```

CREATE TYPE Proyecto AS
( Proyecto_Id INTEGER,
  Nombre VARCHAR2(30),
  Tiene_Plano REF(Plano) MULTISET);

CREATE TABLE Tabla_Proyecto OF Proyecto
(PRIMARY KEY (Proyecto_Id)
UNIQUE nombre);
  
```

(c) Grupo Kybele

2. Reglas de transformación

2.4. Agregación

Oracle


```
CREATE TYPE Plano AS OBJECT
(Plano_ID NUMBER,
Fecha_Fin DATE,
Num_Figuras NUMBER,
Arquitectos Tipo_Nombre)
/
CREATE TABLE T_Plano OF Plano
(PRIMARY KEY (Plano_Id));

CREATE OR REPLACE TYPE NT_Planos
AS TABLE OF REF Plano
/
```

```
CREATE TYPE Proyecto AS OBJECT
( Proyecto_Id NUMBER,
Nombre VARCHAR2(30),
Tiene_Plano NT_Planos)
/
CREATE TABLE T_Proyecto OF
Proyecto
(PRIMARY KEY (Proyecto_ID),
UNIQUE (Nombre))
NESTED TABLE Tiene_Plano
STORE AS Tabla_Planos;
```

(c) Grupo Kybele

2. Reglas de transformación

2.4. Agregación

Ejemplo de Inserción y Consulta en una Agregación:

```
CREATE TYPE Plano AS OBJECT
(Plano_ID NUMBER,
Fecha_Fin DATE,
Num_Figuras NUMBER,
Arquitectos Tipo_Nombre)
/
CREATE OR REPLACE TYPE T_Ref_Planos
AS OBJECT
(Ref_Plano REF Plano)
/
CREATE OR REPLACE TYPE Lista_Planos
AS TABLE OF T_Ref_Planos
/
CREATE OR REPLACE TYPE Proyecto
AS OBJECT
( Proyecto_Id NUMBER,
Nombre VARCHAR(30),
Tiene_Plano Lista_Planos)
/
CREATE TABLE T_Proyecto OF Proyecto
(PRIMARY KEY (Proyecto_ID),
UNIQUE (Nombre))
NESTED TABLE Tiene_Plano STORE AS
Tabla_Planos;
CREATE TABLE T_Plano OF Plano
(PRIMARY KEY (Plano_Id));
```

```
INSERT INTO t_plano VALUES (1, NULL,5,NULL);
INSERT INTO t_plano VALUES (2, NULL,4,NULL);

DECLARE
p1_ref REF plano;
p2_ref REF plano;
plan1 t_ref_planos;
plan2 t_ref_planos;
BEGIN
SELECT ref(p1) INTO p1_ref FROM t_plano p1
WHERE plano_id=1;
SELECT ref(p2) INTO p2_ref FROM t_plano p2
WHERE plano_id=2;
plan1:=t_ref_planos(p1_ref);
plan2:=t_ref_planos(p2_ref);
INSERT INTO t_proyecto VALUES
(1,'MIDAS',Lista_Planos(plan1,plan2));

END;
/

SELECT t1.proyecto_id,
t1.nombre,
t2.ref_plano.plano_id,
t2.ref_plano.numero_figuras
FROM t_proyecto t1, TABLE(t1.Tiene_Plano) t2;
```

(c) Grupo Kybele

2. Reglas de transformación

2.5. Composición


```
CREATE TYPE Linea AS
(Linea_ID NUMBER, ...);
CREATE TYPE Poligono AS
( Poligono_ID NUMBER,
  Num_Lineas INTEGER,
  Tiene_Lineas Linea MULTISET );
CREATE TABLE Tabla_Poligono OF Poligono(...);
```

(c) Grupo Kybele

2. Reglas de transformación

2.5. Composición

Oracle


```
CREATE TYPE Linea AS OBJECT
(Linea_ID NUMBER, ...)
/
CREATE OR REPLACE TYPE NT_Lineas AS TABLE OF Linea
/
CREATE TYPE Poligono AS OBJECT
(Poligono_Id NUMBER,
 Numero_Lineas NUMBER,
 Tiene_Lineas NT_Lineas)
/
CREATE TABLE T_Poligono OF Poligono
(PRIMARY KEY (Poligono_ID))
NESTED TABLE Tiene_Lineas STORE AS Tabla_Lineas;
```

(c) Grupo Kybele

2. Reglas de transformación

2.5. Composición

Ejemplo de Inserción y Consulta en una Composición:

```
CREATE TYPE Linea AS OBJECT
(Linea_ID NUMBER)
/
CREATE OR REPLACE TYPE NT_Lineas
AS TABLE OF Linea
/
CREATE TYPE Poligono AS OBJECT
(Poligono_Id NUMBER,
Num_Lineas NUMBER,
Tiene_Lineas NT_Lineas)
/
CREATE TABLE T_Poligono OF Poligono
(PRIMARY KEY (Poligono_ID))
NESTED TABLE Tiene_Lineas STORE AS Tabla_Lineas;

BEGIN
  INSERT INTO t_poligono VALUES (1,2,NT_Lineas(linea(1),linea(2)));
END;

SELECT t1.Poligono_id, t1.Numero_Lineas, t2.Linea_id
FROM t_Poligono t1, TABLE(t1.Tiene_Lineas) t2;
```

(c) Grupo Kybele

3. Ejemplo

Diagrama de clases UML

(c) Grupo Kybele

3. Ejemplo

Diagrama de clases UML

(c) Grupo Kybele