LA QUESTIONE DEL TEMPO NEI DATI: DATABASE TEMPORALI

Andrea Gottardi

Introduzione

- I database non sempre rappresentano la realtà
- Molto spesso, nella versione generalmente utilizzata, non trattano il tempo
- I database temporali sono nati per colmare il (potenziale) divario tra situazione registrata e realtà

Evoluzione della tecnologia

- Ben-Zvi (1982) e Clifford (1983): prima formalizzazione
 - Tempo effettivo e tempo di registrazione
- Snodgrass (fine anni 80)
 - Miglioramento linguaggio QUEL
 - Estensione di SQL-92 (TSQL)
 - Fondamenti di SQL3

Concetti fondamentali

I database temporali sono caratterizzati da tre aspetti:

- Tipi di dato temporale
- Tipi di tempo utilizzabili
- Tipi di interrogazioni

Tipi di dato temporale

Istanti

Un momento preciso nel tempo

Intervalli

Una quantità di tempo definita

Periodi

- La naturale unione tra istanti e intervalli
- Hanno una gestione particolare (relazioni, rappresentazione)

Tipi di tempo

- "User-defined time"
 - Sono paragonabili a qualsiasi altro campo
- Tempo di transazione
 - Quando la modifica viene registrata
- Tempo di validità
 - Quando la modifica vale effettivamente

Tipi di interrogazioni

- Interrogazioni correnti
 - Prendono in considerazione l'istante attuale
- Interrogazioni sequenziali
 - Considerano tutto il tempo conosciuto
- Interrogazioni non sequenziali
 - Danno importanza solo ai valori diversi dal tempo

Tabelle temporali

- Sono tre tipi, e presentano particolarità diverse:
 - Tabelle con tempo di validità
 - Tabelle con tempo di transazione
 - Tabelle bitemporali

Tabelle con tempo di validità

Registrano il tempo in cui il record ha validità reale

RESIDENZA									
ĪD	Nome	Residenza	Start	End					
1	Mario Rossi	Trento	03.05.1984	31.12.9999					
2	Giorgio Bianchi	Lavis	06.03.1992	20.07.2014					
2	Giorgio Bianchi	Trento	20.07.2014	31.12.9999					

Tabelle con tempo di transazione

- Registrano il tempo in cui il record si "ritiene valido"
- Servono per consentire il ripristino del sistema in ogni istante passato
- È sempre necessario inserire un nuovo record per ogni modifica

		RICH_RESIDENZA					
lD	Nome	Residenza	Tran_Start	Tran_End			
1	Mario Rossi	Trento	28.04.1984	31.12.9999			
2	Giorgio Bianchi	Lavis	03.03.1992	17.07.2014			
2	Giorgio Bianchi	Trento	17.07.2014	31.12.9999			

Tabelle bitemporali

- Unione tra le tabelle con tempo di validità e tabelle con tempo di transazione
- Hanno una gestione più potente, ma anche più complessa:
 - Le operazioni di modifica subiscono notevoli cambiamenti per ottenere lo stesso risultato
 - Non sono molto utilizzate: la difficoltà di gestione rende preferibile usare due tabelle, più flessibili e facili da mantenere

Tabelle bitemporali

PERSONALE

ID	Nome	Grado	Val_Start	Val_End	Tran_Start	Tran_End
1	Luca Verdi	2	01.07.2005	31.12.9999	10.06.2005	01.11.2014
2	Paolo Rossi	2	01.02.2009	31.12.9999	11.01.2009	15.07.2014
2	Paolo Rossi	2	01.02.2009	01.08.2014	15.07.2014	31.12.9999
2	Paolo Rossi		01.08.2014	31.12.9999	15.07.2014	31.12.9999
1	Luca Verdi	2	01.07.2005	01.01.2015	01.11.2014	31.12.9999

Fondazione Bruno Kessler

- FBK utilizza i database temporali, anche se con alcune varianti rispetto alla teoria originaria
 - Vengono usate solo tabelle con tempo di validità,
 - La possibilità di ripristino si ottiene comunque, ma in altro modo
 - Per questo motivo non vengono utilizzate nemmeno le tabelle bitemporali

Conclusioni

- I database temporali sono una soluzione fondamentale se è necessario avere dati coerenti in ogni momento
- Le strategie di utilizzo, a seconda delle esigenze, possono essere molto diverse
- Molte sono gli aspetti ancora da perfezionare, ma l'ultima versione dello standard ha permesso notevoli miglioramenti

GRAZIE PER L'ATTENZIONE