
BASE DE DATOS

Como una biblioteca, el propósito del almacenamiento secundario es almacenar información. ¿Como se organiza esta información?, ¿Que son los archivos y las bases de datos y por que debemos conocerlos? Quizá la respuesta sea: Para ser competente en el uso de la información en la Era de la Información, usted debe saber como encontrarla.

Antes carecía de importancia que los usuarios de microcomputadoras poseyeran conocimientos sobre archivos y bases de datos. Sin embargo, la reciente aparición de chips para microcomputadoras muy potentes y su disponibilidad para redes de comunicación han modificado por completo esta situación. Para alcanzar verdadera competencia en computación, es necesario que usted sepa como tener acceso a archivos y bases de datos en su computadora personal. También es necesario que sea capaz de acceder a los que se hallan disponibles en otras fuentes. Las líneas de comunicaciones amplían el alcance de su microcomputadora mucho más allá de su escritorio.

Archivos

Conocer el funcionamiento de los archivos significa comprender la organización de datos, campos clave, procesamiento por lotes en contraposición con procesamiento en tiempo real, archivos maestros en contraposición con los archivos para transacciones y organización de archivos.

Desea usted saber cuales fueron sus calificaciones escolares semestrales. Después de la presentación de sus exámenes, se comunica a la oficina de asuntos escolares de su escuela para conocer su promedio. Pero quizá se le dice:

“Discúlpenos, pero la información que nos solicita todavía no aparece en la computadora.” ¿Como es posible que no le puedan dar esa información? Acaso el sistema de cómputo de su escuela es diferente al del banco del que usted es cliente, por ejemplo: ¿donde todo indica que depósitos y retiros son registrados al instante?

Organización de Datos

Para ser procesados por la computadora o guardados en el almacenamiento secundario, los datos se organizan habitualmente en grupos o categorías. Cada grupo es más complejo que el anterior:

TERMINOLOGÍA BÁSICA
Echemos un vistazo ahora a la estructura que compone a una base de datos:

	Matricula
	Nombre
	Carrera
	Semestre
	Edad
	Sexo

	271111
	Pedro Hinojosa
	LIN
	8
	21
	M

	272222
	Juan Reyes
	LAE
	7
	20
	M

	274343
	Fabiola López
	CP
	9
	22
	F

	278822
	Patricia Gómez
	LIN
	6
	19
	F

	276262
	González Pérez
	LAE
	9
	21
	M

	277227
	Julia Ruiz
	CP
	8
	19
	F

Archivo

 carácter

campo
 dato
· Carácter: Es una sola letra, numero o carácter especial, como un signo de puntuación.
· Campo: Contiene una serie de caracteres relacionados entre si. Es un formato de inscripción a una universidad o en los registros de licencias para conducir, el nombre de una persona es un campo. El apellido es otro campo, la dirección otro mas, la ciudad otro, etc.

· Registro: Es un conjunto de campos relacionados entre si. Toda información de inscripción de una persona en una universidad o relativa a su licencia de conducir, incluido el numero de identificación, es un registro.

· Archivo: Es un conjunto de registros relacionados entre si. Todas las licencias de conducir emitidas en un distrito podrían ser un archivo.

· Base de Datos: Es un conjunto de archivos relacionados entre si. Todos los archivos de licencias de conducir de un estado podrían ser una base de datos.

Tipos de campos

Los campos de una tabla separan los tipos de información contenidos en ella. Por ejemplo, cada registro en la tabla de alumnos tiene matrícula, nombre, carrera, semes​tre, y cada campo existe en cada uno de los registros. Todos los registros de alumnos siguen la misma definición en la secuencia de sus campos. Por ejemplo, todos los alumnos deberán tener un número en su campo matrícula, y ninguno puede tener un dato alfabético en el lugar de la matrícula. Los campos de una tabla de base de datos son definidos por la persona que crea la tabla. Los diferentes productos de DBMS ofrecen una variedad de tipos de campo. Los tipos de campo más empleados comúnmente son los campos de texto, los campos de fecha y los campos numéricos, aunque son necesarios otros tipos especiales en algunas situaciones. Analicemos algunos tipos de campos:

Campos de texto Un campo de texto almacena una cadena o serie de caracteres alfanuméricos. Un campo de texto puede contener el nombre de una persona, el de una compañía, una dirección o cualquier otra información importante en texto. Un campo de texto también puede contener números, pero son tratados como si fuesen una serie de dígitos y no como el número al que representan. Es decir, no podrán ser utilizados para efectuar cálculos.

Campos numéricos y de tipo moneda los campos numéricos almacenan números. En la mayoría de los programas, es posible utilizar un formato de exhibición para los números. El número real del campo que se almacena en disco, no contiene ningún formato, pero cuando el programa exhibe en el monitor o en papel dicho número, puede agregar un separador de coma entre los miles y los millones, desplegar o no la precisión a la derecha del punto decimal e incluir otros caracteres especiales, como el signo de pesos. En caso de que el campo vaya a almacenar números grandes o núme​ros que utilicen el punto decimal flotante, se puede utilizar un campo tipo numérico, pero con capacidad de utilizar más bytes de almacenamiento.

Un campo tipo moneda es un campo decimal con el formato de exhibición esta​blecido para representar dinero. Un campo tipo moneda exhibe sus valores con separadores de coma, dos lugares decimales de precisión para los centavos y un signo de pesos.

Campos de fecha y hora Éstos son campos especializados. Las fechas y horas se almacenan internamente como un número, pero se exhiben ya sea como una fecha o una hora. Cuando introducimos un campo de este tipo, el DBMS acepta la entrada del número como fecha u hora, pero convierte el dato a un número antes de almacenarlo en la base de datos. De esta manera, los datos ocupan menos espacio de disco y se pueden emplear para efectuar cálculos. Además, los DBMS proporcionan verificación automática de errores para fechas y horas, por ejemplo, cuando usted proporciona como entrada de un campo una fecha, el programa verifica el dato para asegurarse que se trate de una fecha válida.

Campos lógicos: campo lógico es un campo que puede almacenar uno de sólo dos valores. Los campos lógicos se pueden usar para cualquier tipo de datos donde sólo haya dos valores posibles (sí o no, falso o verdadero, prendido o apagado, apro​bado o reprobado, etcétera).

Campos de memorándum (memo): Éstos son campos especiales que pueden con​tener información de longitud variable. Por ejemplo, en una ficha bibliográfica se em​plearía un campo tipo memo para la descripción del libro.

Campos binarios Estos campos son especiales para almacenar objetos binarios. Un campo binario puede contener un archivo gráfico de imagen, un recorte artístico, una fotografía, una imagen de pantalla u otra muestra de arte gráfico o texto con formato. También se puede incluir un archivo de música y video, objetos OLE, como gráfi​cos u hojas de trabajo creadas con una hoja de cálculo o procesador de textos.

Campos calculados Éstos se refieren a campos especiales para realizar cálculos. Un cálculo puede ser la suma de otros campos numéricos o una fórmula para calcular el impuesto en un subtotal.

Campos de contador Estos campos contienen un valor numérico único que el DBMS asigna para cada registro. Cuando introducimos el primer registro en una tabla vacía de la base de datos, se le asigna el número uno en su campo tipo contador, al segundo egistro se le asignará el número 2, y así sucesivamente.
Manipulación de los datos
El programa que administra la base de datos proporciona capacidades para que el usuario pueda agregar datos al archivo. Muchos paquetes proporcionan una pantalla amistosa que permite al usuario agregar registros. Durante esta operación, se muestra al usuario los campos en blanco que éste ha de llenar.

Estos programas también permiten modificar o borrar los datos. Cuando el usua​rio pide al programa la información de cierto registro, éste le muestra el registro solicitado y le da la oportunidad de efectuar modificaciones o de eliminarlo.
Además, el usuario puede consultar al sistema sobre algún dato específico. Las consultas le permiten al usuario accesar los datos sin modificarlos. El usuario puede también solicitar que se proporcione la información en determinado orden. Por ejem​plo, se puede obtener una lista de los estudiantes de un grupo ordenados de acuerdo a su matrícula, u ordenados de acuerdo a la calificación que obtuvo cada estudiante.

OPERACIONES CON UNA BASE DE DATOS

Veamos con detalle las operaciones que se pueden efectuar en una base de datos:

Es la acción que se realiza para obtener un subconjunto de la base de datos que cum​ple con ciertas características o restricciones. En nuestro ejemplo, podemos efectuar una consulta que muestre la información de todos los alumnos que estudien la carrera LIN:

	MATRÍCULA

	NOMBRE

	CARRERA

	SEMESTRE

	EDAD

	SEXO

	271111

	Pedro Hinojosa

	UN

	8

	21

	M

	278822

	Patricia Gómez

	UN

	6

	19

	F

	271122

	Rosa Álvarez

	UN

	7

	21

	F

o bien, una consulta de todos los alumnos de sexo masculino, que estén en semestres superiores a séptimo:
	MATRÍCULA

	NOMBRE

	CARRERA

	SEMESTRE

	EDAD

	SEXO

	271111

	Pedro Hinojosa

	UN

	8

	21

	M

	276262

	Gonzalo Pérez

	LAE

	9

	21

	M

Campo llave Es el campo en base al cual se ordena una base de datos. Por ejemplo, el campo llave de un directorio telefónico es el apellido de las personas. Esto se hace para facilitar la búsqueda de los números telefónicos, pues hacemos la búsqueda de acuerdo a éste.

Ordenar o clasificar Se refiere al proceso de ordenar una base de datos de acuerdo a un campo llave. Nuestra base de datos de alumnos puede ser clasificada por el cam​po llave matrícula en orden ascendente, es decir, de menor a mayor:
	MATRÍCULA

	NOMBRE

	CARRERA

	SEMESTRE

	EDAD

	SEXO

	

	271111 271122

	Pedro Hinojosa Rosa Álvarez

	UN

UN

	8

7

	21

21

	M

F

	

	272222

	Juan Reyes

	LAE

	7

	20

	M

	

	274343

	Fabiola López

	CP

	9

	22

	F

	

	276262

	Gonzalo Pérez

	LAE

	9

	21

	M

	

	277227

	Julia Ruiz

	CP

	8

	19

	F

	

	278822

	Patricia Gómez

	UN

	6

	19

	F

	

Y otro momento puede ser clasificada alfabéticamente por carrera primer campo llave, y por edad como segundo campo llave:
	MATRÍCULA

	NOMBRE

	CARRERA

	SEMESTRE

	EDAD

	SEXO

	277227

	Julia Ruiz

	CP

	8

	19

	F

	274343

	Fabiola López

	CP

	9

	22

	F

	272222

	Juan Reyes

	LAE

	7

	20

	M

	276262

	Gonzalo Pérez

	LAE

	9

	21

	M

	278822

	Patricia Gómez

	UN

	6

	19

	F

	271111

	Pedro Hinojosa

	UN

	8

	21

	M

	271122

	Rosa Álvarez

	UN

	7

	21

	F

Observe que la edad se encuentra ordenada de menor a mayor para cada carrera, es decir, para los CP hay un segundo orden que es la edad, igualmente los alumnos LAE tienen su orden de edades, y finalmente los UN también.

Reporte o informe
Es el documento en papel en el que se muestra alguna o toda la información de la base de datos, además de algunos otros datos como títulos, totales, etc. Con una base de datos se pueden hacer uno o más informes diferentes. Los registros seleccionados a ser incluidos en el reporte pueden ser los encontrados en una consulta, o bien todos los incluidos en la base de datos según se desee. Por ejemplo, podemos elaborar un informe que muestre a los alumnos de la carrera LIN, incluyendo el promedio de edades de éstos, como el siguiente:
	ALUMNOS DE LA CARRERA DE LIN

	MATRÍCULA NOMBRE CARRERA

	SEMESTRE

	EDAD SEXO

	271111

	Pedro Hinojosa LIN

	8

	21 M

	278822

	Patricia Gómez LIN

	6

	19 F

	271122

	Rosa Álvarez LIN

	7

	21 F

	PROMEDIO DE EDADES 20.3

o bien, un informe que muestre a todos los alumnos, ordenados por sexo como prime​ra llave, y por matrícula como segunda llave. Además, podemos incluir únicamente los campos matrícula, nombre, edad y sexo:
REPORTE DE ALUMNOS

ORDENADO POR SEXO Y MATRICULA

	MATRÍCULA

	NOMBRE

	EDAD

	SEXO

	271122

	Rosa Álvarez

	21

	F

	274343

	Fabiola López

	22

	F

	277227

	Julia Ruiz

	19

	F

	278822

	Patricia Gómez

	19

	F

	271111

	Pedro Hinojosa

	21

	M

	272222

	Juan Reyes

	20

	M

	276262

	Gonzalo Pérez

	21

	M

Cortes Es la acción de efectuar cálculos intermedios o subtotales
El Campo Clave
Ciertamente los nombres de la mayoría de las personas son tan diferentes que en una pequeña universidad, por ejemplo, podría pensarse que los números de identificación no son necesarios. Sin embargo, como bien lo saben las personas llamadas Juan López o Guadalupe Pérez, en el mundo existen muchas personas con el mismo nombre. Este en el motivo de que se emplee un número de identificación para cada estudiante: el número es único, mientras que el nombre no necesariamente lo es.

A este número distintivo se le llama campo clave. Un campo clave es el campo particular de un registro elegido para la identificación exclusiva de cada registro. La clave puede ser el número del seguro social, el número de identificación de los empleados o el número de parte.

Procesamiento por lotes en contraposición con procesamiento en tiempo real, tradicionalmente, los datos se procesan en dos formas. Estas son el procesamiento por lotes, que podríamos llamar “para después”, y el procesamiento en tiempo real, que podríamos llamar de ahora mismo. Estos dos métodos sirven para el manejo de actividades contables como la nomina y ordenes de venta.

· Procesamiento por Lotes: En este los datos se reúnen da lo largo de varias horas, días o incluso semanas, al cabo de los cual se les procesa en una sola operación o “por lote”. Si usted es propietario de una tarjeta de crédito bancaria, es probable que su cuenta responda al modelo de procesamiento por lotes. Esto es, durante el mes usted realiza compras y las carga a su tarjeta de crédito. Cada vez que usted realiza una compra, una copia de la transacción le es enviada a la compañía emisora de la tarjeta. En algún momento del mes, el departamento de procesamiento de datos de la compañía reúne todas estas transacciones (lo mismo que las de muchos otros clientes). Las procesa entonces en un solo paso. Tiempo después, la compañía le hace llegar a usted un estado de cuenta personal en le que se registran sus deudas totales.
· Procesamiento en Tiempo Real: Hacer un total de las ventas cargadas a su tarjeta de crédito bancaria es un ejemplo de procesamiento por lotes. Pero es probable que usted use también otro tipo de tarjeta. La tarjeta para el uso de cajas automáticas de su banco que responda al segundo tipo de procesamiento. El procesamiento en tiempo real ocurre cuando los datos se procesan al mismo tiempo en que se realiza la transacción. Cuando usted usa su tarjeta de acceso a cajas automáticamente para retirar efectivos, el sistema calcula automáticamente el nuevo saldo de su cuenta.

Anteriormente solo se disponía de almacenamiento en cinta, y por lo tanto solo de almacenamiento de acceso secuencial. Todo el procesamiento era entonces por lotes, y se le realizaba en microcomputadoras. Incluso en la actualidad gran parte del tiempo de operación de las microcomputadoras se destina a este tipo de procesamiento. Sin embargo, muchas organizaciones pequeñas usan microcomputadoras con este propósito.

El procesamiento en tiempo real fue posible gracias a la disponibilidad de paquetes de discos y de almacenamiento de acceso directo. El almacenamiento de acceso directo permite al particular. En el almacenamiento de acceso secuencial, por el contrario, el usuario tenía que esperar a que la computadora explorara varios registros uno por uno, hasta llegar al deseado. Hasta hace poco tiempo seguían usándose terminales especializadas para introducir datos y proceder al procesamiento en tiempo real. Pero hoy en día se usan cada vez más microcomputadoras con este propósito. Como ya hemos dicho, las microcomputadoras son cada vez más potentes. Así, pequeñas empresas y departamentos de grandes compañías usan estas maquinas para muchas necesidades de procesamiento tiempo real. Esto es, las emplean sin tener que conectarlas a una microcomputadora. Archivos maestros en contraposición con archivos para transacciones:
· Para la actualización de datos se emplean dos tipos de archivos: un archivo maestro y un archivo para transacciones. El archivo maestro es un archivo completo que contiene la totalidad de los registros en su versión mas reciente, Un ejemplo es el archivo de datos usado para la elaboración de recibos telefónicos o estados de cuenta bancarios.

· El archivo para transacciones contiene los campos mas recientes a los registros, que servirán para actualizar el archivo maestro. Un ejemplo lo podría ser un archivo de “retención” temporal para la acumulación de cobros telefónicos o bancarios a lo largo de un mes.

Organización de Archivos

La organización de archivos puede ser de tres tipos: Secuencial, Directa y secuencial de índice.

· Organización Secuencial de Archivos: La organización más simple es la organización secuencial de archivos, de acuerdo con la cual los archivos se almacenan físicamente uno tras otro en un orden predeterminado. Este orden esta determinado por el campo clave de cada registro, como el número de identificación de los estudiantes. Esta organización es muy eficiente cuando se necesita tener acceso a la totalidad o una gran porción de los registros; ejemplo, cuando deben enviarse calificaciones finales escolares por correo. Ofrece asimismo una ventaja de costo de equipo, ya que en este caso pueden emplearse cintas magnéticas y unidades de cinta. Ambas son menos costosas que los discos y las unidades de disco. Una desventaja es que los registros tienen que ordenarse en una forma específica, lo que puede llevar mucho tiempo. Sin embargo, la principal desventaja de este sistema es que el acceso a un registro en particular puede ser sumamente lento. Por ejemplo, para encontrar el registro de un estudiante específico la oficina de asuntos escolares debe recorrer secuencial mente los registros. Pasara por un buen número de ellos, uno por uno, antes de localizar el número de estudiante en cuestión. Si el numero es 4315, la computadora empezara por el numero 0000. Recorrerá los números 0001, 0002 y así sucesivamente hasta llegar al número del estudiante.
· Organización Directa de Archivos: Para obtener registros particulares, la organización directa de archivos es mucho mejor. Los registros no se almacenan físicamente uno tras otro. En cambio, se les almacena en un disco en una dirección o ubicación en particular, susceptible de ser determinada por su campo clave. Esta dirección es calculada por medio de una técnica conocida precisamente como calculo de clave. Los programas de cálculo de clave emplean operaciones matemáticas para convertir el valor numérico del campo clave en una dirección de almacenamiento en particular. Estos programas sirven para el almacenamiento principal de registros y su posterior relocalización. A diferencia de los archivos de acceso secuencial, que se almacenan ya sea en una cinta magnética o un disco, los archivos directos solo pueden almacenarse en un disco. La principal ventaja de ello es que la organización directa de archivos es capaz de localizar muy rápidamente registros específicos. Si sus calificaciones escolares se guardaran en un archivo directo, la oficina de servicios escolares de su escuela podría acceder a ellas velozmente con solo disponer de su número de identificación de estudiante. La desventaja de la organización directa de archivos es el costo. Requiere de mayor espacio de almacenamiento en disco. De igual manera, no es tan apta como la organización secuencial de archivos para la realización de un gran numero de actualizaciones o el enlistado de grandes números de registros.
· Organización de Archivos Secuencial de Índice: Es una modalidad intermedia entre la organización secuencial y directa de archivos. En este caso los registros se almacenan en un archivo en orden secuencial. Sin embargo, un archivo secuencial de índice también contiene un índice. En este se enlistan las claves de cada grupo de registros almacenados y las direcciones de disco correspondientes. Cuando el usuario busca un registro en particular, la computadora inicia la búsqueda secuencial mente, identificando el principio del grupo de registros.

Por ejemplo, una oficina de asuntos escolares podría elaborar un índice de ciertas variedades de números de identificación de estudiantes del 0000 al 1999, del 2000 al 3999, etc. Para que la computadora localizara el número de usted (el 4315, por ejemplo), lo primero que haría seria remitirse al índice. En el índice encontraría la ubicación de la variedad de números en la que el suyo aparece en el disco (por ejemplo, del 4000 al 4999). A continuación la computadora buscaría esa variedad (a4) secuencial mente hasta identificar el número de usted.

La organización de archivos secuencial de índice requiere de discos u otros dispositivos de almacenamiento de acceso directo. Es más veloz que la organización secuencial, pero no tanto como el acceso directo. Sin embargo resulta especialmente útil cuando debe actualizarse ocasionalmente grandes lotes de transacciones al tiempo que los usuarios desean disponer de rápido y frecuente acceso a los datos. Por ejemplo, cada mes un banco actualiza los estados de cuenta para su envió a sus clientes. Sin embargo, tanto estos como los cajeros del banco deben disponer de información al día sobre cuentas de cheques.

Base de Datos

Las bases de datos integran datos. Un DEMS (Sistema de administración de base de datos) crea, modifica y da acceso a bases de datos empleando diccionarios de datos y lenguajes de consulta. Dichas organizaciones cuentan con múltiples archivos sobre el mismo asunto o persona. Por ejemplo, pueden aparecer registros del mismo cliente en diferentes archivos en el departamento de ventas, el departamento de cobranza y del departamento de crédito. Si el cliente se muda, su dirección debe actualizarse en todos los archivos. Si uno de ellos se pasa por alto, las consecuencias pueden ser graves. Por ejemplo, cabria la posibilidad de enviar un pedido a la nueva dirección y la cuenta a la dirección anterior.

Por lo demás, el hecho de que los datos se hallen dispersos en diferentes archivos carece en realidad de utilidad práctica. El departamento de comercialización, por ejemplo, podría desear la realización de promociones especiales entre los clientes que hacen pedidos por grandes cantidades de mercancía. Sin embargo, bien puede ser que le resulte imposible hacerlo a causa de que la que necesita se encuentra en el departamento de cobranza. Una base de datos puede poner a disposición de todos la información necesaria.

Una base de datos es un conjunto de datos integrados. Por “integrados” entendemos que los datos consisten en archivos y registros lógicamente relacionados entre si.

Las bases de datos ofrecen grandes ventajas tanto a los individuos como a las empresas:

· Compartimiento: En las organizaciones, la información de un departamento puede compartirse rápidamente con los demás.

· Seguridad: A los usuarios se les dan contraseñas o acceso únicamente al tipo de información que deben conocer de este modo, el departamento de nomina puede tener acceso a la información sobre las tasas salariales de los empleados, mas no así otros departamentos.
· Menos Archivos: Cuando varios departamentos tienen acceso a un archivo, se necesitan menos archivos. El almacenamiento excedente, lo que se conoce como “redundancia de datos”, se reduce. Las microcomputadoras enlazadas en red con un servidor de archivos, por ejemplo, podrían reemplazar a los discos duros localizados en varias microcomputadoras individuales.

· Integridad de los datos: Era costumbre que los antiguos sistemas de archivamiento carecieran de “integridad”. Esto es, solía ocurrir que en un departamento se hiciera un cambio en un archivo sin que al mismo tiempo este cambio se realizara en el mismo o semejante archivo en otro departamento. Como cabe esperar, esto provoca problemas y dificultades serios cuando es necesario emplear datos en decisiones importantes que afectan a varios departamentos.

Software para un sistema de administración de base de datos

Para crear, modificar y tener acceso a una base de datos se necesita de software especial. A este software se le conoce como Sistema de Administración de Bases de Datos (Data Management System, DBMS por sus siglas en ingles).

Algunos DBMS, como dBASE, se diseñaron específicamente para microcomputadoras Otros

