
TTTecnología de la ecnología de la ecnología de la

IIInformación y la nformación y la nformación y la

CCComunicaciónomunicaciónomunicación

Base de datosBase de datosBase de datos

Modelo

Entidad Relación

 - 2007 -

Profesores del área Informática:

Guillermo Storti

Gladys Ríos

Gabriel Campodónico

Modelo de Entidad Relación

El Modelo de Entidad Relación es un modelo de datos basado en una percepción
del mundo real que consiste en un conjunto de objetos básicos llamados entida-
des y relaciones entre estos objetos, implementándose en forma gráfica a través
del Diagrama Entidad Relación.

Alumnos

Nombre
Legajo
DNI
Direccion
Telefono

Entidad = Tabla

Ejemplares de información
similar se agrupan en entidades

Ejemplares = registros

Atributos = Campos

Se puede definir cono Entidad
a cualquier objeto, real o
abstracto, que existe en un
contexto determinado o puede
llegar a existir y del cual
deseamos guardar información.

Los Atributos son caracte-
rísticas o propiedades asocia-
das a la entidad que toman
valor en una instancia particu-
lar. Ejemplo: nombre, cédula,
teléfono.

Hablamos de ejemplares cuando nos
referimos a una clase de objetos con
características similares

Una Base de Datos es un conjunto de
información relacionada con un asunto,
tema o actividad específica.

Así, se pueden utilizar Bases de Datos
para cosas tan sencillas como
mantener un registro de nuestra
colección de discos de música, hasta
llevar toda la gestión de una gran
empresa u organización.

¿ Qué es una base de datos ?

Clave Principal

Alumno

Alu_Nombre
Alu_Direccion
Alu_tel

Alu_Legajo
Alu_DNI

Claves Candidatas

Alumno

Alu_DNI
Alu_Nombre
Alu_Legajo
Alu_Direccion
Alu_tel

Clave Principal

S
im
p
le

C
o
m
p
u
e
s
ta

Curso
Cur_Nivel
Cur_Grado
Cur_Seccion
Cur_Turno

Se denomina Clave principal o primaria al atributo o conjunto mínimo de atri-
butos (uno o más campos) que permiten identificar en forma única cada instancia
de la entidad, es decir, a cada registro de la tabla. Las claves principales se utili-
zan cuando se necesita hacer referencia a registros específicos de una tabla des-
de otra tabla. En un principio se puede identificar más de un atributo que cumpla
las condiciones para ser clave, los mismos se denominan Claves candidatas.

Si la clave primaria se determina mediante un solo atributo de la entidad, enton-
ces se dice que la misma es una Clave simple. En caso de estar conformada por
más de un atributo, la misma se conoce como Clave compuesta.

La Clave foránea (también llamada externa o secundaria) es un atributo que es
clave primaria en otra entidad con la cual se relaciona.

Tipos de Relaciones

Clasificación por Cardinalidad

Clasificación por Modalidad

1 ∞∞∞∞

1 1

∞∞∞∞ ∞∞∞∞

Relación Uno a Uno: Cuando un registro de una tabla
sólo puede estar relacionado con un único registro de la
otra tabla y viceversa.

En este caso la clave foránea se ubica en alguna de las
2 tablas.

Relación Uno a Muchos: Cuando un registro de una
tabla (tabla secundaria) sólo puede estar relacionado con
un único registro de la otra tabla (tabla principal) y un re-
gistro de la tabla principal puede tener más de un registro
relacionado en la tabla secundaria.

En este caso la clave foránea se ubica en la tabla se-
cundaria.

Relación Muchos a Muchos: Cuando un registro de
una tabla puede estar relacionado con más de un regis-
tro de la otra tabla y viceversa. En este caso las dos ta-
blas no pueden estar relacionadas directamente, se tiene
que añadir una tabla entre las dos (Tabla débil o de vin-
culación) que incluya los pares de valores relacionados
entre sí.

El nombre de tabla débil deviene de que con sus atribu-
tos propios no se puede encontrar la clave, por estar
asociada a otra entidad. La clave de esta tabla se confor-
ma por la unión de los campos claves de las tablas que
relaciona.

Se entiende por Relación a la asociación entre 2 o más entidades.

Dadas las tablas A y B, que se encuentran relaciona-
das:

Si para todo registro de A debe existir siempre al menos
un registro de B asociado, se dice que la relación en sen-
tido A->B es Obligatoria.

Si para todo registro de A, pueden existir o no, uno o
varios registros de B asociados, se dice que la relación
en sentido A->B es Optativa.

La modalidad de las relaciones se debe analizar en am-
bos sentidos.

Uno a Uno

Uno a Muchos

Muchos a Muchos

1

2

Optativa

Obligatoria

Relaciones uno a uno

� Todo Departamento tiene solamente un Profesor a cargo
� Un Profesor puede ser jefe de un solo Departamento

Departamento

Profesor

1 1

Cardinalidad

Modalidad

NAT

HSC

TEC

Carla

Juan

Pedro

Sara

Carla

Depto Profesor

Relación Uno a Uno

Relación Uno a Muchos

Relación Muchos a Muchos

Relación Obligatoria

Relación Optativa

Relaciones Uno a Uno

La Clave Foránea se ubica en alguna de las 2 tablas

1

1

Dep_Cod
Dep_Nombre

Departamento

Prof_Cod
Prof_Nombre
Prof_Direccion
Prof_Telefono

Profesor

C
la
v
e

Depto Profesor

Dep_Jefe

La Relación Uno a Uno se da cuando un registro de una tabla sólo puede estar
relacionado con un único registro de la otra tabla y viceversa.

Relaciones Uno a Muchos

� Un Curso tiene muchos Alumnos
� Un Alumno está en sólo un curso

� Un Curso puede estar transitoriamente vacío
� Todo Alumno tiene un Curso asignado

Curso

Alumno

∞∞∞∞ 1

Carla

Juan

Pedro

Sara

Carla

Alumno

Pol-1-A
Pol-1-B
Pol-2-A

Curso

Relaciones Uno a Muchos

Alumno

Alu_DNI
Alu_Legajo
Alu_Nombre
Alu_Direccion
Alu_tel

Cur_Turno
Cur_Esp

Curso

Tabla
Principal

Tabla
Secundaria

Alumno

Alu_DNI
Alu_Legajo
Alu_Nombre
Alu_Direccion

Alu_tel

La Clave Foránea se ubica en la Tabla Secundaria

C
la
v
e

1

∞∞∞∞

Cur_Nivel
Cur_Grado
Cur_Seccion

Alu_CurNivel
Alu_CurGrado
Alu_CurSeccion

La Relación Uno a Muchos se establece cuando un registro de una tabla (tabla
secundaria) sólo puede estar relacionado con un único registro de la otra tabla
(tabla principal) y un registro de la tabla principal puede tener más de un registro
relacionado en la tabla secundaria.

Relaciones Muchos a Muchos

� Un Profesor puede estar asignado en varios Cursos
� Un Curso puede tener muchos Profesores asignados
� Todo Profesor tiene un Curso asignado
� Un Curso puede no tener transitoriamente un Profesor

Profesor

Curso

∞∞∞∞ ∞∞∞∞

Carla

Juan

Pedro

Sara

Ana

Pol-1-A

Pol-1-B

Pol-2-A

Profesor

Curso

Relaciones Muchos a Muchos

Profesor

AsigCurso

Curso

1 1

El diagrama de Entidad Relación es:

∞∞∞∞
∞∞∞∞

Carla

Juan

Pedro

Sara

Ana

Profesor

Pol-1-A

Pol-1-B

Pol-2-A

Curso
Pol-1-A

Pol-2-A

Pol-1-A

Pol-1-A

Pol-2-A

Pol-2-A

Carla

Juan

Pedro

Sara

Sara

Ana

Romper la Relación

AsigCurso

La Relación Muchos a Muchos se da cuando un registro de una tabla puede
estar relacionado con más de un registro de la otra tabla y viceversa. En este ca-
so las dos tablas no pueden estar relacionadas directamente, se tiene que añadir
una tabla entre las dos (Tabla débil o de vinculación) que incluya los pares de va-
lores relacionados entre sí.

El nombre de tabla débil deviene de que con sus atributos propios no se puede
encontrar la clave, por estar asociada a otra entidad. La clave de esta tabla se
conforma por la unión de los campos claves de las tablas que relaciona.

Tabla débil o de

vinculación

La relación se rompe creando un nueva tabla

Tabla Regular Tabla Regular

Relaciones Muchos a Muchos

Prof_Cod
Prof_Nombre
Prof_Direccíon
Prof_Tel

Cur_Nivel
Cur_Grado
Cur_Seccion

Cur_Turno
Cur_Esp

Cur_Nivel
Cur_Grado
Cur_Seccion
Prof_Cod
Asignatura

Profesor AsigCurso Curso

∞∞∞∞ ∞∞∞∞ 1 1

Tabla
Débil

La Clave Principal de la Tabla Débil se conforma por las Claves
Principales de las tablas regulares

Tabla
Regular

Tabla
Regular

Cia.
arerea

1

Vuelo

1 Pasajero
Vuelo

Pasajero

1 ∞∞∞∞

∞∞∞∞

∞∞∞∞

Factura

1
∞∞∞∞ Item

factura

Articulo

Item
lista

Lista
precios

1 1 ∞∞∞∞ ∞∞∞∞

1

∞∞∞∞

Ejercitación

1.Identificar las entidades

2.Determinar las claves primarias

3.Describir los atributos de las entidades

4.Establecer relaciones entre las entidades

5.Dibujar el modelo de datos

6.Realizar comprobaciones

Pasos para la construcción del
Diagrama Entidad Relaciones

