

Magas szintű adatbázismodellek


Tankönyv: Ullman-Widom: Adatbázisrendszerek Alapvetés Második, átdolgozott kiadás, Panem, 2009

- 4.1.- 4.4. E/K-modell elemei
- 4.5.- 4.6. E/K-diagram átírása relációs modellé
- --- Kiegészítő tananyag:
- --- 4.7.- 4.8. UML-diagram átírása relációs modellé
- --- (nincs a vizsgán, de a szakdolgozatban hasznos)


Magas szintű adatbázismodellek

- Vizsgáljuk meg azt a folyamatot, amikor egy új adatbázist létrehozunk, vegyük példaként a sörivós adatbázist.
- Az adatbázis-modellezés és implementálás eljárása


- Modellezés
 - komplex valós világ leképezése, absztrakció
- Tervezési fázis:
 - Milyen információkat kell tárolni?
 - Mely információelemek kapcsolódnak egymáshoz?
 - Milyen megszorításokat kell figyelembe venni? stb...

Az adatmodellek 3 szintje

- Hogyan látjuk az adatbázist?
- A 3 szintű ANSI/SPARC architektúra
 - Logikai (külső, a felhasználói szemléletnek megfelelő szinten, nézetek)
 - Fogalmi (conceptual) (absztrakt, szintetizálja az összes felhasználói szemléletet)
 - Fizikai (belső, az adatbázis valamilyen fizikai adatstruktúrában letárolva a háttértárolón)

Az adatmodellek 3 szintje


Az adatbázis-sématervezés lépései

Relációs adatbázisok tervezésének elméletére később a félév végén visszatérünk (Tk.3.fejezete)

- Top-down: a feldolgozandó információ elemzése,
- az információk közti kapcsolatok meghatározása
- az eredmény ábrázolása (E/K diagram),
- adatbázisterv készítése (transzformációs lépés),
- adatbázisterv finomítása (összevonások),
- Bottom-up: megszorítások modellezése,
 (funkcionális, többértékű) függőségek meghatározása
- relációs adatbázissémák tervezése, dekomponálás: (VM, FŐ felbontás), normalizálás (3NF, BCNF, 4NF),
- Összevetés: optimális adatbázisterv készítése,
- Implementálás: az adatbázisterv megvalósítása.

Egyed-kapcsolat modell elemei


- Egyed-kapcsolat modell: E/K modell (Entity-relationship ER) alapfogalmak:
- Egyedhalmazok (absztrakt objektumok osztálya)
 - Miről gyűjtünk adatokat?
 - Mit tegyünk egy gyűjteménybe? hasonlóság
 - Hasonló egyedek összessége
- Attribútumok
 - Megfigyelhető tulajdonságok, megfigyelt értékek
 - Az egyedek tulajdonságait írják le
- Kapcsolatok
 - Más egyedhalmazokkal való kapcsolatuk

E/K modell elemei: Egyedhalmazok

- E(A1,...,An) egyedhalmaz séma:
 - E az egyedhalmaz neve,
 - A1,...,An tulajdonságok,
 - DOM(Ai) lehetséges értékek halmaza.
 - például: tanár(név, tanszék).
- E(A1,...,An) sémájú egyedhalmaz előfordulása:
 - A konkrét egyedekből áll
 - E = {e1,...,em} egyedek (entitások) halmaza, ahol
 - ▶ ei(k)∈DOM(Ak),
 - semelyik két egyed sem egyezik meg minden attribútumban (léteznek és megkülönböztethetők)

E/K-diagram: Egyedhalmazok

- E/K diagram: séma-szinten grafikusan ábrázoljuk
- Egyedhalmazok: téglalap
- Tulajdonságok: ovális
 - az elsődleges kulcshoz tartozó tulajdonságokat aláhúzzuk.


E/K modell elemei: Kapcsolatok

- K(E1,...,Ep) a kapcsolat sémája,
 - K a kapcsolat neve,
 - E1,...,Ep egyedhalmazok sémái,
 - p=2 bináris kapcsolat, p>2 többágú kapcsolat,
 - például: tanít(tanár,tárgy).
- K(E1,...,Ep) sémájú kapcsolat előfordulása:
 - K = {(e1,...,ep)} egyed p-esek halmaza, ahol
 - ▶ ei∈Ei,
 - a kapcsolat előfordulásaira tett megszorítások határozzák meg a kapcsolat típusát.


E/K-diagram: Kapcsolatok

A kapcsolatok jele: rombusz


Kapcsolatok típusai

- K(E1,E2) bináris kapcsolat, sok-egy (n:1)
 - K {(ei,ej)} alakú előfordulásaiban nem szerepelhet egyszerre (e1,e2) és (e1,e2'), ha e2 és e2' különböznek,
 - másképpen: K előfordulásaiban minden E1-beli egyedhez legfeljebb 1 E2-beli egyed tartozhat,
 - például: született(név,ország).


Kapcsolatok típusai

- K(E1,E2) bináris kapcsolat, sok-sok (n:m),
 - K {(ei,ej)} alakú előfordulásai nincsenek korlátozva,
 - előfordulhat (de nem kötelező, hogy előforduljon) az ábrán látható helyzet, vagyis minden E1-beli egyedhez több E2-beli egyed tartozhat, és fordítva, minden E2beli egyedhez több E1-beli egyed tartozhat,
 - például: tanul(diák,nyelv).


Kapcsolatok típusai

- K(E1,E2) bináris kapcsolat, egy-egy (1:1),
 - K {(ei,ej)} alakú előfordulásai egyszerre sok-egy és egy sok típusúak, vagyis minden E1-beli egyedhez legfeljebb egy E2-beli egyed tartozhat, és fordítva, minden E2-beli egyedhez legfeljebb egy E1-beli egyed tartozhat,
 - nem kötelezően szerepel minden egyed a kapcsolatban,
 - például: házaspár(férfi,nő).


Két egyedhalmaz között több kapcsolat is lehet


Egy egyedhalmaz önmagával is kapcsolódhat: Szerepek (Roles)


A kapcsolat előfordulása


Példa: Többágú (3-ágú) kapcsolatra


Példa: Oracle SH (Sales History) séma


Kapcsolatnak is lehet attribútuma


Az időpont és helyszín a Kurzus és Félév együttes függvénye, de egyiké sem külön.

Tervezési kérdés: Attribútum vagy egyedhalmaz?


Speciális "is-a" (az-egy) kapcsolat


- K(E1,E2) bináris kapcsolat,
 - öröklődési kapcsolat ("az egy", ISA),
 - "a PC is a computer" = "a PC az egy számítógép",
 - speciális egy-egy kapcsolat,
 - K {(ei,ej)} alakú előfordulásaiban az összes E1-beli egyed szerepel,
 - például: az_egy(főnök,dolgozó).


Alosztályok és öröklődés


Példa: "is-a" (az-egy) kapcsolatra


Kulcs megszorítás jele: aláhúzás


Példa egyszerű kulcsra: név a Sörök elsődleges kulcsa:


Példa összetett kulcsra: <u>épület</u>, <u>ajtószám</u> két-attribútumos elsődleges kulcsa a Helyiség-nek:


Hivatkozási épség megszorítás jele a kerek végződés —)


Erős és gyenge egyedhalmaz


A kerek végződés jelzi, hogy minden játékoshoz kötelezően tartozik egy csapat, amely az azonosításhoz használható.

- Dupla rombusz: sok-egy gyenge kapcsolat.
- Dupla téglalap: gyenge egyedhalmaz.

Erős és gyenge egyedhalmaz


Tankönyv 4.21. példája:

például az emberek a Homo sapiens fajhoz tartoznak, ahol Homo a nemzetség neve, a sapiens a faj neve (sajnos maguk a fajok nevei nem egyértelműek, két vagy több nemzettségben is lehet ugyanolyan fajnév).

Tervezési alapelvek

- valósághű modellezés:
 - megfelelő tulajdonságok tartozzanak az egyedosztályokhoz, például a tanár neve ne a diák tulajdonságai közé tartozzon
- redundancia elkerülése:
 - az index(etr_kód,lakcím,tárgy,dátum,jegy) rossz séma, mert a lakcím annyiszor ismétlődik, ahány vizsgajegye van a diáknak, helyette 2 sémát érdemes felvenni: hallgató(etr_kód,lakcím), vizsga(etr-kód,tárgy,dátum,jegy).
- egyszerűség:
 - fölöslegesen ne vegyünk fel egyedosztályokat
 - például a naptár(év,hónap,nap) helyett a megfelelő helyen inkább dátum tulajdonságot használjunk
- tulajdonság vagy egyedosztály:
 - például a vizsgajegy osztály helyett jegy tulajdonságot használjunk.

Modellezési feladatok (Tankönyv)

> 4.1.1. feladat. Tervezzünk egy bank részére adatbázist, amely tartalmazza az ügyfeleket és azok számláit. Az ügyfelekről tartsuk nyilván a nevüket, címüket, telefonszámukat és TAJszámukat. A számláknak legyen számlaszámuk, típusuk (pl. takarékbetét-számla, folyószámla stb.) és egyenlegük. Továbbá, meg kell jelölni azokat az ügyfeleket, akiknek van számlájuk. Adjuk meg az E/K diagramját ennek az adatbázisnak. Alkalmazzunk nyilakat a kapcsolatokban a multiplicitások jelölésére.

Modellezési feladatok (Tankönyv)

- 4.1.3. feladat. Adjuk meg az E/K modelljét egy olyan adatbázisnak, amely csapatokat, játékosokat és azok szurkolóit tartja nyilván:
 - Minden csapatról tároljuk a nevét, játékosait, csapatkapitányát (ő is egy játékos), mezük színét.
 - Minden játékosnak legyen neve.
 - Minden rajongóról tartsuk nyilván a nevét, kedvenc csapatát, kedvenc játékosát és kedvenc színét.
- Vigyázzunk, a színek halmaza nem lehet a csapatok egy attribútumának típusa. Hogyan lehet ezzel a megszorítással együtt megfelelő modellt készíteni?

Modellezési feladatok (Tankönyv)


4.1.9. feladat. Tervezzünk adatbázist egy tanulmányi osztály számára. Ez az adatbázis tartalmazza a hallgatókat, oktatókat, tanszékeket és kurzusokat. Ezenkívül tartsuk nyilván, hogy a hallgatók milyen kurzusokat vettek fel, az adott kurzust mely oktató oktatja, a hallgatók jegyeit, a kurzusoknál az oktató munkáját segítő hallgatókat, egy adott kurzust mely tanszék ajánlotta, és minden olyan információt, ami a fentiek megvalósításához szükséges. Megjegyezzük, hogy ez a feladat nagy szabadságot enged a korábbiakhoz képest. Dönteni kell a kapcsolatok típusáról (sok-sok, sok-egy vagy egy-egy), az alkalmas típus megválasztásról, illetve arról, hogy milyen segédinformációkat használunk.

E/K-diagram átírása

Tankönyv 4.5.-4.6. E/K-diagram átírása relációkká

- Egyedhalmazok átírása relációkká
- E/K-kapcsolatok átírása relációkká
- Egyszerűsítés, összevonások
- Gyenge egyedhalmazok kezelése
- Osztályhierarchia átalakítása relációkká

Példa: Egy könyvtár adatmodellje


E/K diagram átírásra példa

könyvszám szerző cím könyv kivétel kölcsönzés OLVASÓ (olvasószám, név, lakcím) visszahozás olvasó olvasószám név lakcím

1.) Egyedhalmazok átírása: KÖNYV (könyvszám, szerző, cím)

Egyedhalmazok átírásánál vizsgáljuk

meg, ha összetett típusról van szó:

Például a lakcím (rekord)

vagy a szerző (többértékű,

halmaz vagy rendezett lista) milyen megoldások lehetnek?

2.) Ezután jön majd a kapcsolatok átírása: KÖLCSÖN (könyvszám, olvasószám, kivétel, visszahozás)

Egyedhalmazok átírásánál az összetett attribútumok leképezése

- Tegyük fel, hogy az OLVASÓ táblában a lakcím attribútumot (helység, utca, házszám) struktúraként, vagyis rekordként szeretnénk kezelni.
- Relációs adatmodellben erre egy lehetőség van: az OLVASÓ (olvasószám, név, lakcím) séma helyett a OLVASÓ (olvasószám, név, helység, utca, házszám) sémára térünk át.

Egyedhalmazok relációkká való átírásánál Többértékű attribútumok leképezése ---1

- Kérdés, hogy többszerzős könyveket hogyan tartsunk nyilván az adatbázisban.
- 1.megoldás: Megadás egyértékű attribútumként. A szerző megadására szolgáló szövegmezőben felsoroljuk a szerzőket.
- Hátrányok:
 - a szerzőket külön-külön nem tudjuk kezelni
 - sok szerző esetleg nem fér el a megadott mezőben

Egyedhalmazok relációkká való átírásánál Többértékű attribútumok leképezése ---2

- 2.megoldás: Megadás többértékű attribútumként.
- a.) Sorok többszörözése. A KÖNYV táblában egy könyvhöz annyi sort veszünk fel, ahány szerzője van:

Könyvsz	zám Szel	rző	Cím
1121	Ullman	Adatbá	ázisok
1121	Widom	Adatbá	ázisok
3655	Radó Vilá		
2276	Karinthy Így írtok ti		
1782	Jókai Ara	nyember	

A megfelelő relációséma:

KÖNYV (könyvszám, szerző, cím)

A fenti megoldás hátránya, hogy a többszerzős könyvek címét több példányban kell megadni, ami redundanciát jelent.

Egyedhalmazok relációkká való átírásánál Többértékű attribútumok leképezése ---3

b.) új tábla felvétele: KÖNYV (könyvszám, szerző, cím) sémát az alábbi két sémával helyettesítjük:

KÖNYV (<u>könyvszám</u>, cím) SZERZŐ (<u>könyvszám</u>, <u>szerző</u>)

c) Sorszámozás. Ha a szerzők sorrendje nem közömbös, akkor a SZERZŐ táblát egy sorszám mezővel kell bővíteni (emlékeztetünk rá, hogy a relációs adatmodell nem definiálja a rekordok sorrendjét):


KÖNYV (könyvszám, cím)

SZERZŐ (könyvszám, sorszám, szerző)


E/K diagram átírása relációs adatbázistervre Mi minek felel meg:

- egyedhalmaz séma E(A1,...,An)
- tulajdonságok
- (szuper)kulcs
- egyedhalmaz előfordulása
- e egyed
- R(E1,...Ep,A1,...,Aq)
 kapcsolati séma, ahol
 Ei egyedhalmaz,
 Aj saját tulajdonság

E/K modell


reláció


R(K1,...,Kp,A1,...,Aq) relációséma, ahol


Ki az Ei (szuper)kulcsa


E/K diagram átírása relációs adatbázistervre

- A transzformálás előtt a tulajdonságokat átnevezhetjük, hogy a relációsémában ne szerepeljen kétszer ugyanaz az attribútum.
- Az az_egy kapcsolat esetén a speciális osztály saját attribútumaihoz hozzávesszük az általános osztály (szuper)kulcsát.
- Ha R(E1,E2) sok-egy kapcsolat, akkor R(K1,K2) relációsémának a K1 szuperkulcsa lesz.
- A gyenge entitás relációsémáját bővíteni kell a meghatározó kapcsolat(ok)ban szereplő egyed(ek) kulcsával.

Példa: E/K diagram átírása relációkká Az egyedek átírása után a kapcsolatok átírása:


Relációk összevonása

Összevonhatunk 2 relációt, ha az egyik egy sok-egy kapcsolatnak megfelelő reláció, a másik pedig a sok oldalon álló egyedhalmaznak megfelelő reláció.


Példa:

Sörivók(név, cím) és Kedvenc(ivó,sör) összevonható, és kapjuk az Sörivó1(név,cím,kedvencSöre) sémát.

Gyenge egyedhalmaz átírása


Alosztály átírására relációkká


Alosztályok átírása: három megközelítés

- E/R stílusban: Egy reláció minden alosztályra, de az általános osztályból csak a kulcsokat vesszük hozzá a saját attribútumokhoz.
- Objektumorientált stílusban: Egy reláció minden alosztályra, felsorolva az összes tulajdonságot, beleértve az örökölteket is.
- Nullértékek használatával: Egyetlen reláció az öröklődésben résztvevő összes osztályra. Ha egy egyed nem rendelkezik egy alosztály speciális tulajdonságával, akkor ezt az attribútumot NULL értékkel töltjük majd ki.

E/K tipusú átalakítás ---1

név	gyártó		
Bud	Anheuser-Busch		
Summerbrew	Pete's		
Sörök			

név	szín	
Summerbrew	világos	
	Ikoholmen	tes

Az olyan lekérdezésekre jó, hogy egy adott gyártó milyen söröket gyárt, beleértve az alkoholmenteseket is.

Objektumorientált megközelítés ---2

név	gyártó	
Bud	Anheuser-Busch	
Sörök		

név	gyártó	szín		
Summerbrew	Pete's	világos		
A III II II II II				

Alkoholmentes

Az olyan lekérdezésekre jó, hogy egy adott gyártó milyen színű alkoholmentes söröket gyárt.


Nullértékek használatával ---3

név	gyártó	szín
Bud	Anheuser-Busch	NULL
Summerbrew	Pete's	világos

Sörök

Általában kevesebb hely elég a tárolásra, kivéve ha nagyon sok attribútum marad nullértékű.

Példa: Alosztály átírása relációkká


E/K típusú átalakítás --- 1

2. Minden altípushoz külön tábla felvétele, egy egyed több táblában is szerepelhet. A főtípus táblájában minden egyed szerepel, és annyi altípuséban ahánynak megfelel. Az altípusok a főtípustól csak a kulcs-attribútumokat öröklik. (E/K stílusú reprezentálás.)

HELYISÉG (épület, ajtószám, név, alapterület)
TANTEREM (épület, ajtószám, férőhely, tábla, vetítő)
GÉPTEREM (épület, ajtószám, gépszám)
IRODA (épület, ajtószám, telefon, fax)
DOLGOZÓ (adószám, név, lakcím, épület, ajtószám)

Hátrány: Előfordulhat, hogy több táblában kell keresni (például ha a tantermek nevére és férőhelyére vagyunk kíváncsiak, akkor össze kell kapcsolni a táblákat).

Objektumorientált megközelítés --- 2

1. Minden altípushoz külön tábla felvétele, egy egyed csak egy táblában szerepel. Az altípusok öröklik a főtípus attribútumait. (Objektumorientált stílusú reprezentálás)

HELYISÉG (épület, ajtószám, név, alapterület)

TANTEREM (épület, ajtószám, név, alapterület, férőhely, tábla, vetítő)

GÉPTEREM (<u>épület</u>, <u>ajtószám</u>, név, alapterület, gépszám) IRODA (<u>épület</u>, <u>ajtószám</u>, név, alapterület, telefon, fax) DOLGOZÓ (<u>adószám</u>, név, lakcím, *épület*, *ajtószám*) Hátrányok:

- Kereséskor gyakran több táblát kell vizsgálni (ha például a D épület 803. számú terem alapterületét keressük).
- Kombinált altípus (például számítógépes tanterem) csak új altípus felvételével kezelhető.

Nullértékek használata relációk egyesítéséhez --- 3

3. Egy közös tábla felvétele, az attribútumok uniójával. Az aktuálisan értékkel nem rendelkező attribútumok NULL értékűek.

(Reprezentálás nullértékekkel)

HELYISÉG (<u>épület</u>, <u>ajtószám</u>, név, alapterület, férőhely, tábla, vetítő, gépszám, telefon, fax)

DOLGOZÓ (adószám, név, lakcím, épület, ajtószám)

Hátrányok:

- Az ilyen egyesített táblában általában sok NULL attribútumérték szerepel.
- Elveszíthetjük a típusinformációt (például ha a gépteremnél a gépszám nem ismert és ezért NULL, akkor a gépterem lényegében az egyéb helyiségek kategóriájába kerül).

Kérdés/Válasz

- Köszönöm a figyelmet! Kérdés/Válasz?
- Házi feladat: Gyakorlás az 8. és 9. előadások két hetére:
- Ezen a héten: DML-utasítások, tranzakciók (lásd 5EA)
 - Változóhasználat (Példatár 4.fej., + PL/SQL: 8.fej. is)
 - DML-utasítások: insert, update, delete (Példatár 5.fej.)
 - Adatbázis-tranzakciók: commit, rollback, savepoint
- Következő héten: DDL-utasítások (lásd a köv. 9EA)
 - DDL-utasítások: adattáblák létrehozása, módosítása, integritási megszorítások (Példatár 5.fejezet folyt.) és
 - Nézettábla létrehozása és törlése, táblák tartalmának módosítása nézettáblákon keresztül (Példatár 6.fej.)

http://people.inf.elte.hu/sila/eduAB/Feladatok.pdf