

数据库技术与应用

肖达 xiaoda99@gmail.com

基本信息

■主讲教师

▶姓名: 肖达

E-mail: xiaoda99@gmail.com

- 课件下载公共邮箱
 - bupt.db2016@qq.com
 - > 密码: daydayup2016

为什么要学这门课?

- "大数据"时代
 - > 百度、淘宝、京东、微博、人人网、豆瓣、北邮人.....
 - ▶ 选课系统、企业内部的信息管理系统
 - 》银行、电子政务、电子商务......
- 数据库的地位
 - 数据库系统是现代信息系统的核心和基础,已经渗透到各行各业。
 - » 数据库技术是计算机科学技术中发展最快、应用最广的技术之一。

信息安全

OWASP Top 10 – 2013 (New)

A1 - Injection

A2 – Broken Authentication and Session Management

A3 – Cross-Site Scripting (XSS)

A4 – Insecure Direct Object References

A5 – Security Misconfiguration

A6 – Sensitive Data Exposure

A7 – Missing Function Level Access Control

A8 – Cross-Site Request Forgery (CSRF)

A9 – Using Known Vulnerable Components

A10 - Unvalidated Redirects and Forwards

面试题

■ 设有关系R, 其函数依赖集F = {S->D, D->M}。则关系R至多 满足。【美国某著名搜索引擎公司Y面试题】

A. 1NF

B. 2NF C. 3NF

D. BCNF

■ 有一个数据库,只有一个表,包含着1000个记录,给出一种 方法把第5到第7行的记录取出(不要使用航标或索引)。 【德国某著名软件咨询企业面试题】

■ 现有一张表,有两个字段: ID, NAME。ID为主键。如果希 望查询出所有拥有2个或更多ID的NAME,查询语句应该如何 写? 【中国某著名综合软件公司面试题】

学什么?

- ■基础与应用
 - > 掌握数据库技术的基本概念和原理
 - > 掌握数据库操作语言SQL
 - 》掌握一种常用的数据库管理系统(MS SQL Server / MySQL)的基本使用、管理和维护
 - > 掌握基本数据库编程方法
- 理论
 - 了解数据库设计的基本理论和方法,能够进行简单的数据库设计
- 先修课程
 - > 离散数学、操作系统、数据结构、(Java)

教材及参考书(1)

□ 教材

> 王珊, 萨师煊.

数据库系统概论(第五版).

高等教育出版社,2014.9

教材及参考书(2)

□参考书

Jeffrey.D.Ullman, Jennifer Widom.

A First Course in Database Systems (3rd Ed).

机械工业出版社,2008.8

Abraham Silberschatz.

Database System Concepts (5th Ed).

杨冬青, 唐世渭译. 数据库系统概念(第5版).

机械工业出版社, 2006.10

□ 上机软件

- Microsoft SQL Server 2008 / MySQL
- > 参考资料:图书馆 + Google/百度

教学大纲

🛄 基础与应用

- 》绪论(第一章)
- > 关系数据库(第二章)
- > 关系数据库标准语言SQL(第三章)
- > 数据库保护(第四、五、十章)
- > SQL Server介绍
- > 数据库编程(第八章)

□ 理论与设计

- > 关系数据理论(第六章)
- ▶ 数据库设计(第七章)
 Database Technology and Its Application

教学大纲

□ 基础与应用

- 》绪论(第一章)
- > 关系数据库(第二章)
- > 关系数据库标准语言SQL(第三章)
- > 数据库保护(第四、五、十章)
- > SQL Server介绍
- > 数据库编程(第八章)

□ 理论与设计

- > 关系数据理论(第六章)
- ▶ 数据库设计(第七章) Database Technology and Its Application

考核方法

■平时成绩

50%

▶ 作业+课堂表现+实验

■期末考试

50%

• 关于实验

- >课下自己完成+课上辅导答疑
- > 大实验?

数据库技术与应用

第一章 绪论

提纲

- 1.0 引言
 - > 1.0.1 数据库技术的发展历史及趋势
 - > 1.0.2 当前流行的数据库产品
- 1.1 数据库系统概述
 - ▶ 1.1.1 四个基本概念
 - > 1.1.2 数据管理技术的产生和发展
 - > 1.1.3 数据库系统的特点
 - > 1.1.4 数据库系统的外部结构

第一章 绪论

- 1.0 引言
 - 1.0.1 数据库技术的发展历史及趋势
 - 1.0.2 当前流行的数据库产品

数据库技术的发展历史

- 产生于上世纪60年代中期,40余年间经历了 三代演变:
 - 》第一代: 层次、网状数据库技术
 - 》第二代: 关系数据库技术
 - 》第三代:面向新一代应用的数据库技术

第一代数据库技术

- 1969年,Rockwell公司与IBM公司合作研制了基于 层次模型的数据管理系统IMS(Information Management System)。
 - 》运行在IBM 360系列机上,用于帮助美国国家航空航天局 (NASA)管理宏大的"阿波罗登月计划"中的繁琐资料。
 - » 阿波罗飞船由大约200万个零部件所组成,分散在世界各地制造生产。
 - ▶ IMS目前在NASA仍然在使用。

第一代数据库技术(续)

- 几乎同时,通用电气公司的Charles Bachman主持设计与实现了网状模型的数据库管理系统IDS(Integrated Data System)。
 - ▶ IDS于1964年推出后,成为最受欢迎的数据库产品之一,而且它的设计思想和实现技术被后来的许多数据库产品所仿效。
- 1971年,美国数据系统语言委员会CODASYL下属的数据库任务组DBTG提出的网状数据库模型以及数据定义和数据操纵语言即DDL和DML的规范说明,推出了DBTG报告,成为数据库历史上具有里程碑意义的文献。
 - DBTG提出很多重要的基本概念(如三级模式、DBMS、DBA),对 后来产生和发展的关系数据库技术有很重要的影响。

第二代数据库技术

- 1970年,IBM公司San Jose实验室的研究员Edgar F.Codd发表了题为"A Relational Model of Data for Large Shared Data Banks"的论文,提出了关系数据模型,开创了关系数据库理论,为关系数据库技术奠定了理论基础。
 - 关系数据库以二维表的形式存储数据,而层次和网状数据库采用的是上级指针指向下一级的方式。
 - 关系模型简单明了,具备坚实的数学基础。对数据库的使用和开发推动很大, 使数据库从实验室走向了商用产品。Codd因此获得1981年图灵奖。
- 70年代是关系数据库理论研究和原型系统开发的时代,代表有:
 - ▶ IBM公司San Jose实验室开发的System R
 - Berkeley加利福尼亚大学研制的INGRES

第二代数据库技术(续)

- **70**年代,关系数据库系统的研究取得了一系列的成绩,主要包括:
 - > 奠定了关系模型的理论基础
 - ▶ 提出了关系数据语言,如关系代数、关系演算、SQL语言、QBE等等。
 - 》 研制了大量的关系数据库系统原型,攻克了系统实现中查询优化、并 发控制、故障恢复等一系列关键技术
- 70年代后期,关系数据库从实验室走向了社会
 - > 80年代几乎所有新开发的数据库系统均是关系型的。这些商用数据库系统的运行,特别是微机RDBMS的使用,使数据库技术日益广泛地应用到企业管理、情报检索、辅助决策等各个方面。

新一代数据库技术

- 传统数据库技术面临着严峻的挑战:
 - > 复杂数据类型的支持。包括图像、音频、视频、web网页、抽象数据 类型、无结构的超长数据等
 - 复杂对象的存储和处理。复杂对象不仅内部结构复杂,相互之间的联系也很复杂
 - > 巨型数据库的管理
 - > 数据、对象、知识的统一管理
- 新一代数据库技术
 - > 面向对象数据库
 - 支持用户自定义的数据类型和运算,表示复杂对象。
 - XML数据库
 - 半结构化和非结构化数据
 - » 网络数据库、嵌入式移动数据库、多媒体数据库、知识数据库、模糊数据库......

数据库技术的发展概况

学术界

■ 1578个计算机科学学术会议排名:

> SIGMOD 8

> PODS 10

> VLDB 16

▶ ICDE 29

> SIGKDD 43

▶ Total 1578

(来自学术信息搜索引擎ArnetMiner)

发展成果和现状

- 造就了三位图灵奖得主
 - ▶ 1973, Charles W. Bachman, 网状数据库之父
 - ▶ 1981, Edgar F. Codd, 关系数据库之父
 - ▶ 1998, James Gray, 事务处理专家
- 发展了一门计算机基础学科
 - > 以数据模型和DBMS核心技术为主,内容丰富、领域宽广
- 形成了一个巨大的软件产业
 - > DBMS及其相关工具产品、应用解决方案

当前主流数据库产品

Oracle

> Oracle公司的产品。Oracle成立于1977年,由Bob Miner、Ed Oates和Larry Ellison共同创建,总部设在加州,是世界第二大的计算机软件供应商。ORACLE系列产品在数据库领域一直居领先地位,在全球的销售份额约占50%。

DB2

- ▶ IBM公司的主要产品。80年代初DB2的发展重点放在大型的主机平台,80年代中期后DB2已发展到适用于各种硬件平台。 DB2 最适于海量数据。在企业级的应用最为广泛,在全球的500家最大的企业中,几乎85%以上用DB2数据库。
- > IBM System R vs Oracle

Oracle发展史

- 1970年,IBM公司研究员Edgar Codd在《Communications of the ACM》 上发表论文。
- 1977年6月,Larry Ellison与Bob Miner(总裁)和Ed Oates(副总裁)在硅谷创办软件开发实验室(Software Development Laboratories, SDL)。
- Oates看到Codd的论文, SDL开始策划构建可商用的关系型数据库管理 系统(RDBMS)。并开发出一个demo,命名为ORACLE。
- 1979年夏季,发布了可用于PDP-11计算机上的商用ORACLE产品,整合了比较完整的SQL实现。宣称是第二版,实际上是第一版。 美国中央情报局想买一套数据管理软件,在咨询了IBM公司之后联系了 RSI。RSI有了第一个客户。
- 1983年3月,RSI发布了ORACLE第三版,用C语言重写。ORACLE产品有了一个关键的特性: **可移植性**。 为了突出公司的核心产品,公司更名为ORACLE。
- 同年,IBM发布Database 2(DB2),但只可在MVS上使用。ORACLE 已经占取了先机。

当前主流数据库产品(续)

Microsoft SQL Server

- 》微软公司的产品,它建立在Microsoft Windows 操作系统 基础之上,定位于中型数据库。
- 》选择作为实验系统的原因:方便获取;安装、配置和使用 简单;麻雀虽小,五脏俱全

Sybase

> SYBASE公司的产品,SYBASE公司成立于1984年,是第一个提出并推出客户/服务器(C/S)体系结构的高性能数据库服务器的数据库厂商,并促进了它的广泛流行。

当前主流数据库产品(续)

另一阵营——开源数据库

MySQL

》开源数据库的代表(2008年初被Sun收购)。据 统计,该软件的下载量已经超过了一亿份。

Ingress

》多项技术直接采用了Berkeley大学的最新研究成果,多应用在高等学校和科研所等。

产业界

- 美国商业周刊2010年全球IT企业100强
 - OracleSun (MySQL)
 - ▶ IBM (DB2) 5
 - Microsoft (SQL Server) 22
 - SyBase 75

第一章 绪论

- 1.1 数据库系统概述
 - 1.1.1 四个基本概念
 - 1.1.2 数据管理技术的产生和发展
 - 1.1.3 数据库系统的特点

1.1.1 四个基本概念

- 数据(Data)
- 数据库(DB)
- 数据库管理系统(DBMS)
- 数据库系统(DBS)

数据(Data)

- 数据是数据库中存储的基本对象
- 数据的种类
 - > 狭义: 数字
 - 早期计算机: 科学计算
 - ▶ 广义:文字、图像、视频、声音
 - 现代计算机: 数据处理
- 数据的定义
 - 描述事物的符号记录
- 数据的特点
 - > 数据与其语义是不可分的
 - > 语义:对数据含义的说明

数据举例

例如 93是一个数据

语义1: 学生某门课的成绩

语义2:某人的体重

语义3: 计算机系2013级学生人数

语义4: 。。。

学生档案中的学生记录 (李明,男,1972,江苏,计算机系,1990)

- 数据的解释
 - » 语义: 学生姓名、性别、出生年月、籍贯、所在系别、入学时间
 - 》解释: 李明是个大学生,1972年出生,江苏人,1990年考入计算机系
- 记录是计算机中表示和存储数据的一种格式,是有结构的数据。

二、数据库(DB)

- ■数据库的定义
 - > 数据库(Database,简称DB)是长期储存在计算机内、有组织的、可共享的大量数据的集合。
 - 数据库的基本特征
 - > 数据按一定的数据模型组织、描述和储存
 - » 可为各种用户共享
 - > 冗余度较小
 - > 数据独立性较高
 - > 易扩展

二、数据库(举例)

学生登记表

学 号	姓名	年 令	性别	系 名	年 级
95004	王小明	19	女	社会学	95
95006	黄大鹏	20	男	商品学	95
95008	张文斌	18	女	法律学	95
•••	•••	•••	•••	•••	•••

三、数据库管理系统(DBMS)

- 什么是DBMS
 - > 位于用户与操作系统之间的一层数据管理软件。
 - > 是基础软件,是一个大型复杂的软件系统
 - DBMS的用途
 - 》 科学地组织和存储数据、高效地获取和维护 数据

数据库在计算机系统中的位置

DBMS的主要功能

- 数据定义功能
 - ▶ 提供数据定义语言(DDL),及其翻译处理程序
 - > 定义数据库中的数据对象
- 数据操纵功能
 - ▶ 提供数据操纵语言(DML),及其编译程序
 - > 操纵数据实现对数据库的基本操作(查询、插入、删除和修改)
- 数据组织、存储和管理
 - > 分类组织、存储和管理各种数据
 - 确定组织数据的文件结构和存取方式
 - > 实现数据之间的联系
 - > 提供多种存取方法提高存取效率

DBMS的主要功能

- 数据库的运行管理
 - > 保证数据的安全性、完整性
 - 多用户对数据的并发使用
 - 发生故障后的系统恢复
- 数据库的建立和维护功能(实用程序)
 - > 数据库数据批量装载
 - > 数据库转储
 - 介质故障恢复
 - > 数据库的重组织
 - ▶ 性能监视等

四、数据库系统(DBS)

- 什么是DBS?
 - 在计算机系统中引入数据库后的系统构成
 - DBS的构成
 - > 数据库
 - 》 数据库管理系统(及其 开发工具)
 - > 应用系统
 - *数据库管理员*

数据库系统

数据库应用系统(DBAS)

- DBAS是在DBMS支持下的一类计算机应用系统,是由数据库系统和各种用户应用程序结合而成的。
- 数据库公司以自己的数据库管理系统为平台,针对不同的应用,开发相应的应用程序。
- 例如Oracle的软件产品包括:
 - » 财务软件(Financial)
 - ▶ 制造业软件(Manufacturing)
 - ▶ 人力资源软件(Human Resources)
 - ▶ 自动控制软件(Oracle Automotive)
 - 商业交易系统(Exchange)等。

数据库管理员(DBA)

■职责

- 1、决定数据库中的信息内容和结构
- 2、决定数据库的存储结构和存取策略
- > 3、定义数据的安全性要求和完整性约束条件
- **4**、监控数据库的使用和运行
- > 5、数据库的改进和重组

Oracle的官方网站上对DBA的说明

Oracle DBA专家可以跟上如今日趋复杂的系统环境要求。最好的DBA们都在幕后工作,他们小心地维护着系统,使得系统可以每天都平稳地运转,并且防止意外灾难的发生。这项艰巨的任务需要对Oracle数据库的结构和运行方式有着广泛且深入的了解,并且有丰富的实战经验。

1.1 数据库系统概述

- 1.1.1 四个基本概念
- 1.1.2 数据管理技术的产生和发展
- 1.1.3 数据库系统的特点

数据管理技术的产生和发展

- 什么是数据管理
 - 对数据进行分类、组织、编码、存储、检索和维护
 - > 数据处理的中心问题
- 数据管理技术的发展过程
 - > 人工管理阶段(20世纪40年代中—50年代中)
 - 文件系统阶段(20世纪50年代末—60年代中)
 - > 数据库系统阶段(20世纪60年代末—现在)

数据管理技术的产生和发展(续)

- 数据管理技术的发展动力
 - > 应用需求的推动
 - > 计算机硬件的发展
 - > 计算机软件的发展

一、人工管理阶段

- ■时期
 - > 20世纪40年代中—50年代中
- 产生的背景
 - > 应用需求 科学计算
 - > 硬件水平 无直接存取存储设备
 - > 软件水平 没有操作系统
 - > 处理方式 批处理

人工管理阶段(续)

■特点

- > 数据不保存
- > 应用程序管理数据
- 》数据不共享, 冗余度极大
- > 数据不具有独立性

二、文件系统阶段

- ■时期
 - > 20世纪50年代末--60年代中
- 产生的背景
 - > 应用需求 科学计算、管理
 - > 硬件水平 磁盘、磁鼓
 - > 软件水平 有文件系统
 - > 处理方式 联机实时处理、批处理

思考题

- 请你编写程序,管理学生和选课信息,完成 以下功能,应该怎样设计?
 - 查询某个学生或教师的基本信息
 - 查询某个学生选的所有课程和成绩
 - > 查询某门课程所有不及格的学生名单
 - 查询某个教师讲授的所有课程和成绩
 - > 在添加数据记录时进行合法性检查
 - **>**
- 什么应用场景不适宜使用文件进行数据管理?


```
typedef struct {
  char sname[NAMESIZE];
  char cname[NAMESIZE];
  float score;
} sc;
sc *r = sc[n]
FILE *fp = fopen("sc.dat", "rb");
fread( (char*)r, sizeof(struct sc), n, fp );
for(i=0; i<n; i++) {
  if (strcmp(r[i].sname, "李明") == 0) {
 printf("%s %f", r[i].cname, r[i].score)
```

文件系统阶段(续)

- 优点
 - ▶ 数据不保存 → 数据可长期保存
 - ▶ 应用程序管理数据 → 文件系统管理数据
- 缺点
 - 数据共享性差、冗余度大
 - > 数据独立性差

三、数据库系统阶段

- ■时期
 - > 20世纪60年代末以来
- 产生的背景
 - > 应用背景 大规模管理
 - > 硬件背景 大容量磁盘、磁盘阵列
 - > 软件背景 有数据库管理系统
 - > 处理方式 联机实时处理,分布处理,批处理

1.1 数据库系统概述

- 1.1.1 四个基本概念
- 1.1.2 数据管理技术的产生和发展
- 1.1.3 数据库系统的特点

1.1.3 数据库系统的特点

- 数据结构化
- 数据的共享性高, 冗余度低, 易扩充
- 数据独立性高
- 数据由DBMS统一管理和控制

数据结构化

整体数据的结构化是数据库的主要特征之一。

■ 文件系统

每个文件内部是有结构的(记录), 但记录之间没有联系。

■ 关系数据库

不仅数据内部结构化,整体也是结构 化的,数据之间具有联系。 学生文件的记录结构

学号 姓名 性别 年龄 院系 联系电话

课程文件的记录结构

课程号 课程名 学时数 教材名

选课文件的记录结构

学号 课程号 成绩

➤ 查询某个学生选的所有课程和成绩 select cname, score from sc where sname = "李明"

结构化/半结构化/非结构化数据

Structured / Semi-structured / unstructure

- 结构化数据
 - > 数据严格符合预先定义的结构:数据库
- 非结构化数据
 - > 数据没有结构: 纯文本、图片、视频、音频
- 半结构化数据(自描述数据)
 - ▶ 在无结构数据中嵌入结构信息: Email、XML/JSON、标签

DBMS

Information Retrieval (search engine)

XML/JSON

- XML (eXtended Markup Language)
 - > 以SOAP准则提供Web服务. XML数据库
- JSON (JavaScript Object Notation)
 - ▶ 以REST准则提供Web服务. MongoDB、Couchbase

```
<empinfo>
  <employees>
 <employee>
 <name>Scott Philip</name>
 <salary>£44k</salary>
 <age>27</age>
 </employee>
 <employee>
 <name>Tim Henn</name>
 <salary>£40k</salary>
 <age>27</age>
 </employee>
 <employee>
 <name>Long yong</name>
 <salary>£40k</salary>
 <age>28</age>
 </employee>
  </employees>
</empinfo>
```

```
"empinfo" :
 "employees" : [
 "Scott Philip".
 "salary" : £44k,
 "age" : 27,
 : £40k.
 : "Long Yong",
 "salary" : £40k,
"age" : 28,
```

数据的共享性高, 冗余度低, 易扩

- POSTS ALITY OF THE POSTS ALITY O
- 数据库系统从整体角度看待和描述数据,数据面向整个系统,可以被多个用户、多个应用共享使用。
- 数据共享的好处
 - > 减少数据冗余,节约存储空间
 - > 避免数据之间的不相容性与不一致性
 - ▶ 使系统易于扩充

数据独立性高

- 物理独立性
 - 》 指用户的应用程序与存储在磁盘上的数据库中数据是相互独立的。当 数据的物理存储改变了,应用程序不用改变。
- 逻辑独立性
 - 》 指用户的应用程序与数据库的逻辑结构是相互独立的。数据的逻辑结构改变了,用户程序也可以不变。
- 数据独立性是由DBMS的二级映像功能来保证的

数据由DBMS统一管理和控制

- DBMS提供的数据控制功能
 - > (1)数据的安全性(Security)保护 保护数据,以防止不合法的使用造成的数据的泄密和破坏。
 - > (2)数据的完整性(Integrity)检查 将数据控制在有效的范围内,或保证数据之间满足一定的关系。
 - > (3)并发(Concurrency)控制 对多用户的并发操作加以控制和协调,防止相互干扰而得到错 误的结果。
 - > (4)数据库恢复(Recovery) 将数据库从错误状态恢复到某一己知的正确状态。

1.1.4 数据库系统外部结构

- 从数据库最终用户角度看,数据库系统的结构分为:
 - 单用户结构
 - > 主从式结构
 - > 分布式结构
 - 》客户/服务器
 - 》 浏览器 / 应用服务器 / 数据库服务器多层结构等
- 从数据库管理系统角度看,数据库系统通常采用三级模式结构,是数据库系统内部的系统结构

DBS的四种体系结构

单用户数据库系统

■ 整个数据库系统(应用程序、DBMS、数据)装在一台计算机上,为一个用户独占,不同机器之间不能共享数据。

主从式结构的数据库系统

- 一个主机带多个终端的多用户结构
 - 》数据库系统,包括应用程序、DBMS、数据, 都集中存放在主机上,所有处理任务都由 主机来完成
 - 各个用户通过主机的终端并发地存取数据库, 共享数据资源

主从式结构的数据库系统

主从式结构的数据库系统(续)

- 优点
 - > 易于管理、控制与维护。
- 缺点
 - 当终端用户数目增加到一定程度后,主机的任务会过分繁重,成为瓶颈,从而使系统性能下降。
 - 系统的可靠性依赖主机,当主机出现故障时,整个系统都不能使用。

分布式结构的数据库系统

- 数据库中的数据在<u>逻辑上是一个整体</u>,但<u>物</u> 理地分布在计算机网络的不同结点上。
 - 网络中的每个结点都可以独立处理本地数据库中的数据,执行局部应用
 - 》同时也可以同时存取和处理多个异地数据库中的 数据,执行全局应用
 - 》例子:中国工商银行(ICBC)数据库

分布式结构的数据库系统(续义》

- 优点
 - 适应了地理上分散的公司、团体和组织对于数据库应用的需求。
- 缺点
 - 数据的分布存放给数据的处理、管理与维护带来 困难。
 - 当用户需要经常访问远程数据时,系统效率会明显地受到网络传输的制约。

客户/服务器结构的数据库系统

- ■把DBMS功能和应用分开
 - > 网络中某个(些)结点上的计算机专门用于执行 DBMS功能,称为数据库服务器,简称服务器
 - 》其他结点上的计算机安装DBMS的外围应用开发工 具,用户的应用系统,称为客户机
 - » Sybase公司最先提出
 - 》例子:火车票务系统、超市结算系统

集中式C/S结构数据库系统

分布式C/S结构数据库系统

客户/服务器数据库系统的种类

- ■集中的服务器结构
 - 一台数据库服务器,多台客户机
- 分布的服务器结构
 - 在网络中有多台数据库服务器
 - > 分布的服务器结构是客户 / 服务器与分布式数据库的结合

客户/服务器结构的优点

- > 数据库更加开放
 - ■客户与服务器一般都能在多种不同的硬件和软件平台上运行
 - ■可以使用不同厂商的数据库应用开发工具
- > 易于扩展和共享

客户/服务器结构的缺点

- "胖客户"问题:
- >系统安装复杂,工作量大。
- >应用维护困难,难于保密,造成安全性差。
- 》相同的应用程序要重复安装在每一台客户机上, 从系统总体来看,大大浪费了系统资源。

系统规模达到数百数千台客户机,它们的硬件 配置、操作系统又常常不同,要为每一个客户机 安装应用程序和相应的工具模块,其安装维护代 价便不可接受了。

分布式B/S结构数据库系统

浏览器/应用服务器/数据库的系统结构

- 客户端:浏览器软件浏览器的界面统一,广大用户容易掌握 大大减少了培训时间与费用。
- 服务器端分为两部分:
 - > Web服务器、应用服务器
 - > 数据库服务器等

大大减少了系统开发和维护代价,能够支持数万甚至更多的用户。

小结

- 1.0 引言
 - > 1.0.1 数据库技术的发展历史及趋势
 - > 1.0.2 当前流行的数据库产品
- 1.1 数据库系统概述
 - > 1.1.1 四个基本概念
 - Data DB DBMS DBS
 - > 1.1.2 数据管理技术的产生和发展
 - ■人工管理 → 文件系统 → 数据库系统
 - > 1.1.3 数据库系统的特点
 - ■数据结构化、共享性高、独立性高、由DBMS统一管理