Вопрос № 3.12

Типы баз данных. Реляционные БД. Нормальные формы РБД. Язык SQL.

База Данных (БД) — структурированный организованный набор данных, описывающих характеристики какой-либо физической или виртуальной системы.

Система Управления Базами Данных (СУБД). – программное обеспечение, предназначенное для организации и ведения баз данных.

Типы баз данных.

- *Картотеки* упорядоченное собрание данных, как правило на карточках малого формата и являет собой каталог какой либо базы данных. Каждая карта является информационной единицей и предоставляет сведения о каком либо объекте базы данных, с целью облегчения поиска этого объекта по определённым признакам. Упорядочение осуществляется обязательно по логическим критериям, по алфавиту, дате и т.д.
- *Иерархические* состоит из объектов с указателями от родительских объектов к потомкам, соединяя вместе связанную информацию. Иерархические базы данных могут быть представлены как дерево, состоящее из объектов различных уровней. Верхний уровень занимает один объект, второй объекты второго уровня и т. д. В этой модели запрос, направленный вниз по иерархии, прост (например: какие заказы принадлежат этому покупателю); однако запрос, направленный вверх по иерархии, более сложен.
- Сетевые к основным понятиям сетевой модели базы данных относятся: уровень, элемент (узел), связь. Сетевые базы данных подобны иерархическим, за исключением того, что в них имеются указатели в обоих направлениях, которые соединяют родственную информацию. Выполнение простых запросов является достаточно сложным процессом, как и в иерархических БД.
- *Реляционные* (relation) базы данных, основанные на реляционной модели. В реляционных базах данных все данные представлены в виде простых таблиц, разбитых на строки и столбцы, на пересечении которых расположены данные. Запросы к таким таблицам возвращают таблицы, которые сами могут становиться предметом дальнейших запросов. Подробнее в следующем разделе.
- *Объектно-ориентированные* база данных, в которой данные оформлены в виде моделей объектов, включающих прикладные программы, которые управляются внешними событиями.
- *Многомерные* данные БД позволяют реализовать множество различных представлений данных и характеризуются тремя основными чертами: многомерное представление данных; сложные вычисления над данными; вычисления, связанные с изменением данных во времени.

Реляционные БД.

Теория реляционных баз данных была разработана доктором Коддом из компании IBM в 1970 году. В реляционных базах данных все данные представлены в виде простых таблиц, разбитых на строки и столбцы, на пересечении которых расположены данные. Запросы к таким таблицам возвращают таблицы, которые сами могут становиться предметом

дальнейших запросов. Каждая база данных может включать несколько таблиц. Кратко особенности реляционной базы данных можно сформулировать следующим образом:

- Данные хранятся в таблицах, состоящих из столбцов ("атрибутов") и строк ("записей", "кортежей");
- На пересечении каждого столбца и строчки стоит в точности одно значение;
- У каждого столбца есть своё имя, которое служит его названием, и все значения в одном столбце имеют один тип.
- Запросы к базе данных возвращают результат в виде таблиц, которые тоже могут выступать как объект запросов.

Строки в реляционной базе данных неупорядочены - упорядочивание производится в момент формирования ответа на запрос.

Общепринятым стандартом языка работы с реляционными базами данных является язык SQL.

Нормальные формы РБД.

Нормальная форма — требование, предъявляемое к структуре таблиц в теории реляционных баз данных для устранения из базы избыточных функциональных зависимостей между атрибутами (полями таблиц).

Процесс преобразования базы данных к виду, отвечающему нормальным формам, называется нормализацией. Нормализация позволяет обезопасить базу данных от логических и структурных проблем, называемых аномалиями данных. К примеру, когда существует несколько одинаковых записей в таблице, существует риск нарушения целостности данных при обновлении таблицы. Таблица, прошедшая нормализацию, менее подвержена таким проблемам, т.к. ее структура предполагает определение связей между данными, что исключает необходимость в существовании записей с повторяющейся информацией.

Основное назначение нормальных форм — приведение структуры базы данных к виду, обеспечивающему минимальную избыточность. Устранение избыточности производится за счёт декомпозиции отношений (таблиц) таким образом, чтобы свести к минимуму функциональные зависимости между их атрибутами (полями). Понятие функциональной зависимости здесь определяется следующим образом:

В паре атрибутов одного отношения, X и Y, атрибут Y функционально зависит от атрибута X, если в данном отношении одному значению X соответствует в точности одно значение Y.

Каждая нормальная форма представляет собой определённое условие, которому должна соответствовать таблица базы данных. Если таблица не соответствует нормальной форме, она может быть приведена к ней (нормализована) за счёт декомпозиции, то есть разбиения на несколько таблиц, связанных между собой.

Типы нормальных форм

Нормализация может применяться к таблице, первоначально отвечающей следующим требованиям:

- Таблица содержит нуль или более записей.
- Все записи таблицы имеют одно и то же множество полей, причём одноимённые поля относятся к одинаковым типам данных.
- Таблица не может содержать двух полностью идентичных записей.

Первая нормальная форма (1NF)

Таблица находится в первой нормальной форме, если каждый её атрибут атомарен и все строки различны. Под выражением «атрибут атомарен» понимается, что атрибут может содержать только одно значение. Таким образом, не соответствуют 1NF таблицы, в полях которых могут храниться списки значений. Для приведения таблицы к 1NF обычно требуется разбить таблицу на несколько отдельных таблиц.

Пример приведения таблицы к первой нормальной форме.

Исходная, ненормализованная, таблица:

Сотрудник	Номер телефона	
	283-56-82	
Иванов И. И.	390-57-34	
Петров П. Ю.	708-62-34	

Таблица, приведённая к 1NF:

	Номер
Сотрудник	телефона
Иванов И. И.	283-56-82
Иванов И. И.	390-57-34
Петров П. Ю.	708-62-34

Атомарность атрибутов

Вопрос об атомарности атрибутов решается на основе семантики данных, то есть их смыслового значения. Атрибут атомарен, если его значение теряет смысл при любом разбиении на части или переупорядочивании. И наоборот, если какой-либо способ разбиения на части не лишает атрибут смысла, то атрибут неатомарен. Одно и то же значение может быть атомарным или неатомарным в зависимости от смысла этого значения. Например, значение «4286» является

- атомарным, если его смысл «пин-код кредитной карты» (при разбиении на части или переупорядочивании смысл теряется)
- неатомарным, если его смысл «четные цифры» (при разбиении на части или переупорядочивании смысл не теряется)

Хорошим способом принятия решения о необходимости разбиения атрибута на части является вопрос: «будут ли части атрибута использоваться по отдельности?». Если да, то атрибут следует разделить (но так, чтобы сохранились осмысленные части атрибута). Далее необходимо снова задаться тем же вопросом для новой структуры и так до тех пор, пока не останется атрибутов, допускающих разбиение.

Вторая нормальная форма (2NF)

Таблица находится во второй нормальной форме, если она находится в первой нормальной форме, и при этом любой её атрибут, не входящий в состав первичного ключа, функционально полно зависит от первичного ключа. Функционально полная зависимость означает, что атрибут функционально зависит от всего первичного ключа, но при этом не находится в функциональной зависимости от какой-либо его части.

Пример приведения таблицы к второй нормальной:

Сотрудник	Должность	Зарплата
Гришин	Менеджер	30000
Васильев	Программист	40000
Петров	Программист	40000

В результате приведения к 2NF получим две таблицы:

Сотрудник	Должность
Гришин	Менеджер
Васильев	Программист
Петров	Программист

Должность	Зарплата
Менеджер	30000
Программист	40000

<u>Третья нормальная форма (3NF)</u>

Таблица находится в третьей нормальной форме, если она находится во второй нормальной форме, и при этом любой её неключевой атрибут функционально зависит только от первичного ключа.

При решении практических задач в большинстве случаев третья нормальная форма является достаточной. Процесс проектирования реляционной базы данных, как правило, заканчивается приведением к 3NF.

Пример приведения таблицы к третьей нормальной форме:

id_сотрудника	Фамилия	Отдел	Телефон	
1	Гришин	1	11-22-33	
2	Васильев	1	11-22-33	
3	Петров	2	44-55-66	

В результате приведения к 3NF получим две таблицы:

id_coтру	дни	ка	Фамилия	Отдел
		1	Гришин	1
		2	Васильев	1
		3	Петров	2
Отдел		Te	лефон	
	1	11	-22-33	
	2	44	-55-66	

<u>Нормальная форма Бойса-Кодда (BCNF)</u>

Таблица находится в BCNF, если она находится в третьей нормальной форме, и при этом отсутствуют функциональные зависимости атрибутов первичного ключа от не-ключевых атрибутов.

Данная нормальная форма — это модификация третьей нормальной формы. Таблица может находиться в 3NF, но не в BCNF, только в одном случае: если она имеет, помимо первичного ключа, ещё по крайней мере один составной возможный ключ, и по крайней

мере один из атрибутов таблицы входит и в первичный, и в возможный ключи. Такое бывает достаточно редко, в остальном 3NF и BCNF эквивалентны.

Четвёртая нормальная форма (4NF)

Таблица находится в 4NF, если она находится в BCNF и не содержит нетривиальных многозначных зависимостей. Многозначная зависимость не является функциональной, она существует в том случае, когда из факта, что в таблице содержится некоторая строка X, следует, что в таблице обязательно существует некоторая определённая строка Y. То есть, таблица находится в 4NF, если все ее многозначные зависимости являются функциональными.

Пятая нормальная форма (5NF)

Таблица находится в 5NF, если она находится в 4NF и любая многозначная зависимость соединения в ней является тривиальной.

Пятая нормальная форма в большей степени является теоретическим исследованием, и практически не применяется при реальном проектировании баз данных. Это связано со сложностью определения самого наличия зависимостей «проекции — соединения», поскольку утверждение о наличии такой зависимости должно быть сделано для всех возможных состояний БД.

Язык SQL.

SQL (англ. Structured Query Language — язык структурированных запросов) — универсальный компьютерный язык, применяемый для создания, модификации и управления данными в реляционных базах данных. SQL является информационнологическим языком, а не языком программирования.

SQL основывается на реляционной алгебре.

Язык SQL делится на три части:

- операторы определения данных (Data Definition Language, DDL)
- операторы манипуляции данными (Data Manipulation Language, DML)
- операторы определения доступа к данным (Data Control Language, DCL)

Преимущества

- Независимость от конкретной СУБД. Несмотря на наличие диалектов и различий в синтаксисе, в большинстве своём тексты SQL-запросов, содержащие DDL и DML, могут быть достаточно легко перенесены из одной СУБД в другую. Существуют системы, разработчики которых изначально закладывались на применение по меньшей мере нескольких СУБД (например: система электронного документооборота Documentum может работать как с Oracle Database, так и с Microsoft SQL Server и IBM DB2)
- *Наличие стандартов*. Наличие стандартов и набора тестов для выявления совместимости и соответствия конкретной реализации SQL общепринятому стандарту только способствует «стабилизации» языка.
- Декларативность. С помощью SQL программист описывает только какие данные нужно извлечь или модифицировать. То, каким образом это сделать решает СУБД непосредственно при обработке SQL запроса.

<u>Недостатки</u>

Несоответствие реляционной модели данных.

Создатель реляционной модели данных Эдгар Кодд, Кристофер Дейт и их сторонники указывают на то, что SQL не является истинно реляционным языком. В частности они указывают на следующие проблемы SQL[1]:

- Повторяющиеся строки;
- Неопределённые значения (nulls);
- Явное указание порядка колонок слева направо;
- Колонки без имени и дублирующиеся имена колонок;
- Отсутствие поддержки свойства «=»;
- Использование указателей;
- Высокая избыточность.