WYKŁAD 3A

Transformacja modelu ER do modelu relacyjnego

Plan wykładu

- Transformacja encji
- Transformacja związków
- Transformacje hierarchii encji

Pojęcia podstawowe (1)

- Schemat bazy danych
 - zbiór schematów relacji
- Relacja (tabela)
 - dwu-wymiarowa tablica
 - kolumny → atrybuty
 - wiersze → krotki, rekordy
 - każda krotka reprezentuje wystąpienie encji

Pojęcia podstawowe (2)

- Klucz podstawowy
 - atrybut lub zbiór atrybutów wybrany spośród kluczy potencjalnych
- Klucz obcy
 - atrybut lub zbiór atrybutów wskazujący na klucz podstawowy innej relacji
 - atrybut lub zbiór atrybutów w relacji B, będący jednocześnie kluczem podstawowym w relacji A
 - należy zaznaczyć, że klucz obcy może odnosić się do klucza podstawowego samej relacji, w której został on zdefiniowany

Transformacja


- Model ER → schemat relacyjny
- Transformacja
 - encji z atrybutami
 - związków
 - hierachii encji

Struktury danych (1)

- 1. Baza danych jest zbiorem relacji
- Schemat relacji R, oznaczony przez R(A1, A2, ..., An), składa się z nazwy relacji R oraz listy atrybutów A1, A2, ..., An
- 3. Liczbę atrybutów składających się na schemat relacji R nazywamy stopniem relacji
- 4. Każdy atrybut Ai schematu relacji R posiada domenę, oznaczoną jako dom(Ai)
- 5. Domena definiuje zbiór wartości atrybut relacji poprzez podanie typu danych
- 6. Relacją r o schemacie R(A1, A2, ..., An), oznaczoną r(R), nazywamy zbiór n-tek (krotek) postaci r={t1, t2,..., tm}.
- Pojedyncza krotka t jest uporządkowaną listą n wartości t=<v1, v2, ..., vn>, gdzie vi, 1<i<n, jest elementem dom(Ai) lub specjalną wartością pustą (NULL)
- i-ta wartość krotki t, odpowiadająca wartości atrybutu Ai, będzie oznaczana przez t[Ai]
- Relacja r(R) jest relacją matematyczną stopnia n zdefiniowaną na zbiorze domen dom(A1), dom(A2),..., dom(An) będącą podzbiorem iloczynu kartezjańskiego domen definiujących R: r(R) ⊆ dom(A1) x dom(A2) x ... x dom(An)

Struktury danych (2)

Relacja jest zbiorem krotek (k-wartości), które są listami wartości


relacja ≠ zmienna relacyjna

Baza danych

Podsumowanie definicyjne

- Baza danych = zbiór relacji
- Schemat bazy danych = zbiór schematów relacji
- Schemat relacji = zbiór {atrybut, dziedzina, [ograniczenia integralnościowe]}
- Relacja = zbiór krotek
- Krotka = lista wartości atomowych

Relacje - cechy

Charakterystyka relacji

- Każdy atrybut relacji ma unikalną nazwę
- Porządek atrybutów w relacji nie jest istotny
- Porządek krotek w relacji nie jest istotny i nie jest elementem definicji relacji
- Wartości atrybutów są atomowe (elementarne)
- Relacja nie zawiera rekordów powtarzających się (z definicji zbiorów)

Reguły transformacji encji

PESEL
* adres
* pensja
o telefon


Pracownicy (
PESEL PRIMARY KEY,
adres NOT NULL,
pensja NOT NULL,
telefon NULL)


- Encja

 relacja
- Atrybut encji ⇒ atrybut relacji
- Typ danych atrybutu encji ⇒ typ danych atrybutu relacji
- Identyfikator encji ⇒ klucz podstawowy relacji
- Obowiązkowość atrybutów encji
 ⇒ ograniczenie NOT NULL
- Opcjonalność atrybutów encji ⇒ ograniczenie NULL
- Pozostałe ograniczenia integr. atrybutów encji ⇒ ograniczenia integr. atrybutów relacji

Reguły transformacji związku


- Związek binarny 1:1 → klucz obcy we wskazanej tabeli
- Związek unarny 1:1 → klucz obcy w tej samej tabeli
- Związek binarny 1:M → klucz obcy w tabeli po stronie "wiele"
- Związek binarny M:N → tabela
- Związek unarny M:N → tabela

Związek binarny 1:1


IdPracownika REFERENCES Pracownicy(IdPracownika)


Związek binarny 1:1


Związek 1:M

- Klucz obcy dodawany do relacji po stronie "wiele"
- Ograniczenia referencyjne definiowane dla klucza obcego
- Obowiązkowość związku po stronie "wiele" jest reprezentowane przez ograniczenie NOT NULL definiowane na kluczu obcym
- Opcjonalność związku po stronie "wiele" jest reprezentowana przez ograniczenie NULL definiowaną na kluczu obcym relacji
- Opcjonalność lub obowiązkowość związku po stronie "jeden" nie jest odwzorowywana w modelu relacyjnym

Związek 1:M


Związek M:N


- Reprezentowany poprzez dodatkową relację
- Nazwa relacji jest złączeniem nazw relacji powstałych z encji
- Relacja zawiera klucze obce wskazujące na klucze podstawowe relacji powstałych z powiązanych encji
- Ograniczenia referencyjne definiowane dla kluczy obcych
- Klucze obce tworzą klucz podstawowy relacji


Związek M:N


Związek unarny (1)


Związek unarny (2)


Związki ternarne


Transformacja związków wyłączanych (1)


Transformacja związków wyłączanych (2)


Koniec wykładu 3a