Databázové systémy

Úvod do databázových systémů

Vilém Vychodil

KMI/DATA1, Přednáška 1

Databázové systémy

Přednáška 1: Přehled

- Základní pojmy:
 - databázový systém, formální model/implementace,
 - model dat, dotazovací jazyk,
 - architektura databázového systému,
 - systém řízení báze dat.
- Přehled modelů dat:
 - souborový model, síťový model, hierarchický model,
 - relační model,
 - objektové modely, relačně/objektové modely,
 - další modely (modely pro semistrukturovaná data).
- 3 Přehled relačních systémů řízení báze dat:
 - uzavřená/otevřená řešení,
 - PostgreSQL (základní charakteristika),
 - příklady práce s databází.

Přehled kursu

- Úvod do databázových systémů
- Relační model dat
- Základní operace s relacemi
- Přirozené spojení
- Relační operace odvozené ze spojení
- Sumarizace, vnořené dotazy, dělení
- Integritní omezení
- Úvod do funkčních závislostí
- Reprezentace hierarchických struktur
- Transakční zpracování dat
- Fyzická struktura databáze
- Algoritmy pro vyhodnocování dotazů

Literatura (hlavní zdroje)

- Date C. J.: Database in Depth: Relational Theory for Practitioners O'Reilly Media 2005, ISBN 978-0596100124
- Date C. J.: An Introduction to Database Systems Addison-Wesley 2003, ISBN 978-0321197849
- Date C. J.: SQL and Relational Theory: How to Write Accurate SQL Code O'Reilly Media 2011, ISBN 978–1449316402
- Date C. J., Darwen H.: Foundation for Object/Relational Databases Addison-Wesley Professional 1998, ISBN 978–0201309782
- Date C. J., Darwen H.: *Databases, Types and the Relational Model* Addison Wesley 2006, ISBN 978-0321399427
- Date C. J.: Logic and Databases: The Roots of Relational Theory Trafford Publishing 2007, ISBN 978-1425122904

Literatura (vedlejší zdroje)

- Abiteboul S., Hull R., Vianu V.: Foundations of Databases: The Logical Level Addison-Wesley 1994, ISBN 978-0201537710
- Atzeni P., Batini C., De Antonellis V.: *Relational Database Theory* Addison Wesley 1993, ISBN 978–0805302493
- Celko J.: *Joe Celko's Trees and Hierarchies in SQL for Smarties*Morgan Kaufmann 2012, ISBN 978–0123877338
- Garcia-Molina H., Ullman J., Widom J.: *Database Systems: The Complete Book* Prentice Hall 2008, ISBN 978–0131873254
- Maier D: Theory of Relational Databases
 Computer Science Press 1983, ISBN 978-0914894421
- Simovici D.: Tenney R.: *Relational Database Systems*Academic Press 1995, ISBN 978-0126443752

Co je databázový systém

databáze (angl.: data base):

- kolekce perzistentních dat používaných aplikacemi nějakého subjektu
- perzistence = data přetrvávají výpočetní proces, který je vytvořil
- příklad: subjekt = univerzita, aplikace = studijní agenda, výzkumná agenda

databázový systém, angl.: database system

Systém pro organizaci, definici, manipulaci a dotazování nad perzistentními daty, který lze popsat jako množinu algoritmů pracujících s daty v určeném tvaru.

často chápán dvojím způsobem:

- 1 jako teorie, tj. formální model (přesně definovaný a který lze zkoumat)
- jako konkrétní softwarová implementace vycházející z teorie (viz bod 0)

pro naše účely: **data** = **informace** (nerozlišujeme význam)

Co je model dat

(formální) model dat, angl.: data model

Množina abstraktních a soběstačných formálních definic datových struktur a operací s daty (případně dalších operací, omezení a podobně), které dohromady tvoří formální výpočetní model, se kterým mohou uživatelé interagovat.

poznámky:

- existuje několik různých formálních modelů dat (viz přehled dále)
- ullet stále je potřeba rozlišovat formální model imes jeho implementace

model dat (určitého subjektu)

Přesněji: **model databáze** – návrh nebo implementace organizace dat určitého subjektu (např. návrh organizace dat "studijní agendy" subjektu "univerzita").

Formální model × dotazovací jazyk

kategorie jazyků souvisejících s formálními modely

- dotazovací jazyk (angl.: query language, zkráceně QL) =
 jazyk pro vyjadřování dotazů (angl.: queries) pro získávání dat z databáze
- jazyk pro definici dat (angl.: data definition language, zkráceně DDL) = jazyk pro popis typu a struktury dat, která budou v databází uložena
- jazyk pro modifikaci dat (angl.: data modification language, zkráceně DML) = jazyk pro vkládání, aktualizaci a mazání dat v databázi
- jazyky používají (typicky) uživatelé různých rolí:
 - administrátor databáze jazyk pro definici dat
 - uživatel databáze dotazovací jazyk, jazyk pro modifikaci dat
- k jednomu formálnímu modelu typicky existuje víc jazyků dané kategorie (!!)
 (např. pro relační model dat jsou jazyky SQL, QUEL, Tutorial D, . . .)

Tři vrstvy architektury databázového systému

fyzická vrstva, angl.: physical level:

- nejnižší vrstva, zabývá se fyzickým (efektivním a perzistentním) uložením dat
- zajímavá z pohledu implementace DB systému, pro uživatele (téměř) nezajímavá

logická vrstva, angl.: logical level:

• vrstva mezi fyzickou a externí vrstvou, abstrahuje od fyzického uložení dat

externí vrstva, angl.: external level:

- definuje, jakým způsobem jsou data reprezentována pro konkrétní uživatele
- umožňuje individuální pohled na databázi (poskytuje individuální služby)

poznámky:

- budeme se zabývat převážně logickou a externí vrstvou, fyzickou minimálně
- ANSI/SPARC Study Group on Database Management Systems (1975)

Systém řízení báze dat (SŘBD)

systém řízení báze dat, angl.: database management system (DBMS)

Programový celek implementující databázový systém vycházející z určitého formálního modelu dat a poskytující následující služby:

- souběžný víceuživatelský přístup k databázi (neblokované zpracování dotazů),
- transakční zpracování dat (atomicita, konzistence, izolace, trvanlivost),
- perzistentní uložení dat a systém zotavení z chyb (žurnálování dat),
- integritní omezení (prevence vytvoření nesmyslných nebo nekonzistentních dat),
- bezpečnost přístupu k datům (autorizovaný přístup, šifrování),
 :

poznámky:

- složitostí implementace jsou vyspělé SŘBD srovnatelné s operačními systémy
- "malé (účelově vytvořené) SŘBD" neposkytují všechny uvedené služby

Typická struktura SŘBD

Přehled modelů dat (paradigmat databázových systémů)

- souborový model historicky nejstarší (cca 1955–) začátky: Grace M. Hopper, jazyk FLOW-MATIC (později COBOL)
- síťový model Charles Bachman (1969, vývoj trval enormní dobu) grafový pohled na schéma databáze (model je komplikovaný a přežitý)
- hierarchický model IBM (cca 1960, přežitý model ale zažívá renesanci, XML) lze chápat jako zjednodušení síťového modelu (grafy jsou nahrazeny stromy)
- relační model Edgar F. Codd (1969, rychlý rozmach, dnes mainstream) model založený na pojmu n-ární relace s úzkou vazbou na predikátovou logiku
- objektové modely mnoho modelů, 1989 Statice (Symbolics Inc.) perzistentní uložení objektů, obvykle omezené možnosti dotazování
- relačně/objektové modely víc návrhů, různá úroveň, 1990– pokusy o doplnění objektových rysů do relačního modelu
- další modely vše, co se nevešlo do předchozí klasifikace (hodně) modely pro key-value databáze, semistrukturovaná data, XML databáze, . . .

Přehled paradigmat: Souborový model

charakteristika:

- historicky první databázové systémy, dávkové zpracování dat (50. léta)
- data uložena jako množina záznamů stejného typu v souborech (angl.: flat files)
- textový/binární formát souborů (např. řádky v CSV souborech/bloky oktetů)
- omezené využití (soubory /etc/passwd, /etc/groups, /etc/shadow,...)

vlastnosti:

- jednoduchý systém lze snadno udělat "na koleně" (absence SŘBD)
- nedostatečná abstrakce (prakticky se jedná o model fyzické vrstvy)
- omezené možnosti dotazování (jako "vrať záznam na dané pozici v souboru")
- nechtěná redundance dat (jedna data uložená na víc místech)
- neexistence transakcí (možnost uvést databázi do nekonzistentního stavu)
- le komplikované nebo nemožné sdílení mezi síťovými aplikacemi

Přehled paradigmat: Síťový model

charakteristika:

- překonané paradigma (stále používané, především na systémech typu mainframe),
- databáze jsou organizovány pomocí dvou základních typů databázových objektů:
 - záznamy (angl.: records) obsahují pojmenované položky (datové jednotky)
 - odkazy (angl.: links) reprezentují vazby mezi záznamy (= ukazatele)
- IDMS (1973–), model ožívá jako "grafové databáze" (např. Neo4j)

vlastnosti:

- vykonávání dotazů může být extrémně rychlé (při dobrém návrhu databáze)
- reprezentace dat může být úsporná (při dobrém návrhu databáze)
- formální model je extrémně složitý (komplikovaná analýza modelu)
- dotazování je málo deklarativní, převládá procedurální manipulace s ukazateli
- asymetrie v dotazech (komplikované nebo nemožné ad hoc dotazy)

Příklad (Síťový diagram v síťovém modelu)

- typy záznamů (ne jednotlivé záznamy) jsou zakresleny jako uzly
- odkazy jsou zakresleny jako pojmenované neorientované hrany

poznámka: odkazy mohou být typu 1:1, 1:N, nebo M:N

Příklad (Diagram datové struktury v síťovém modelu)

- ullet odkazy jsou pouze typu 1:1 nebo 1:N a zakreslují se jako orientované hrany
- ullet odkazy typu M:N se redukují na odkazy 1:N přidáním pomocného záznamu
- orientované hrany lze chápat jako ukazatel (jdeme "proti směru šipky")

asymetrie: "V které budově pracuje osoba?" × "Které osoby pracují v budově?"

Příklad (Fyzická datová struktura v síťovém modelu)

obecně existuje víc záznamů daného typu (záznamy značeny ●)

Přehled paradigmat: Hierarchický model

charakteristika:

- zjednodušený pohled na síťový model diagram struktury je (uspořádaný) strom:
 - záznamy (angl.: records) obsahují pojmenované položky (datové jednotky)
 - odkazy (angl.: links) reprezentují vazby mezi záznamy (= ukazatele)
 - přitom musí být splněny následující podmínky:
 - každý typ záznamu (až na kořenový) má právě jednoho předchůdce
 - je definováno pořadí potomků všech uzlů
- implementačně jednodušší než obecné síťové modely, IMS (IBM, 1966–)

vlastnosti:

- vykonávání dotazů může být extrémně rychlé (při dobrém návrhu databáze)
- reprezentace dat může být úsporná (při dobrém návrhu databáze)
- dotazování je založeno na prohledávání stromů (do hloubky/šířky)
- asymetrie v dotazech

Příklad (Diagram struktury v hierarchickém modelu)

- typy záznamů a odkazy = strom
- záznamy a fyzické ukazatele = množina stromů

Přehled paradigmat: Relační model

charakteristika:

- jeden typ databázových objektů: relace (nad relačními schématy) je
 - ullet matematický pojem n-ární relace = formální protějšek pojmu "datová tabulka"
 - formalizuje základní data, výsledky dotazů i vztahy mezi daty
- Codd, E. F.: A relational model of data for large shared data banks
 Communications of the ACM 13: 6 (1970)

vlastnosti:

- dobrý teoretický model, který lze navíc efektivně implementovat
- od počátku formalizuje i související fenomény (závislosti v datech, normalizace)
- logická nezávislost dat fyzická a logická vrstva je oddělena
- model je referenčně transparentní
- k dispozici hodně kvalitativně různých SŘBD cílených na různou klientelu
- čistý relační model žádný (komerčně nasaditelný) SŘBD neimplementuje

Příklad ("Datové tabulky" v relačním modelu dat)

jmeno	id	rodne-cislo	
Adams	12345	571224/4023	
Black	33355	840525/6670	
Chang	66066	891117/1024	

stuID	rok	predmet	typ
12345	2013	KMI/DATA1	A
12345	2013	KMI/FJ	В
33355	2012	KMI/DATA1	Α
33355	2013	KMI/DATA2	В
33355	2013	KMI/PP1	Α
66066	2012	KMI/DATA1	C

stuID	rok	predmet	vysl	datum
12345	2013	KMI/DATA1	95%	18/01/13
12345	2013	KMI/FJ	FAIL	25/06/13
12345	2013	KMI/FJ	35%	27/06/13
33355	2012	KMI/DATA1	FAIL	18/01/13
66066	2012	KMI/DATA1	FAIL	19/01/13
66066	2012	KMI/DATA1	85%	06/02/13

Přehled paradigmat: Objektové databáze

charakteristika:

- objektová databáze = perzistentní objektový systém
- Statice (1989, první komerčně použitelný systém), Elephant (open-source řešení)

vlastnosti:

- odpadá mapování databázových elementů na objekty v programovacím jazyku
- práce s objekty je principiálně stejná jako s neperzistentními objekty
- ocekávané objektové rysy, např. dědičnost
- neexistuje rozumný (a jednoduchý) formální model
- serializace může být výkonnostní problém (u komplikovaných struktur)
- v mnoha ohledech je podobné síťovému modelu (vzájemné odkazy mezi objekty)
- dotazování je málo deklarativní, převládá procedurální manipulace
- podporuje pouze jednoduché typy dotazů (typicky vyhledávání podle rovnosti)

Příklad (Perzistentní objektová databáze elephant)

```
(ql:quickload "elephant")
(use-package :elephant)
(defclass pair ()
  ((x :accessor pair-x :initarg :x :index t)
 (y :accessor pair-y :initarg :y))
  (:metaclass persistent-metaclass))
(with-open-store (*connection-spec*)
  (let* ((a (make-instance 'pair :x 100 :y nil))
 (b (make-instance 'pair :x 200 :y a)))
 (setf (pair-y a) b)))
(with-open-store (*connection-spec*)
  (get-instances-by-value 'pair 'x 200))
```

Přehled paradigmat: Objektové × relační databáze

charakteristika:

- snaha zkombinovat relační model a objektové paradigma
- mnoho koncepčně různých (správných i nesprávných) přístupů

dva hlavní typy přístupů:

- nesprávný přístup: perverzní rozšíření relačního modelu o reference
 - relační model *de facto* degeneruje na síťový model
 - všechny výhody relačního modelu jsou ztraceny
- správný přístup: přijmeme fakt, že relační typy = třídy a hodnoty = objekty
 - zavádí subtypování do relačního modelu (koerce obecně ne)
 - je referenčně transparentní, objekty lze pouze konstruovat, ne mutovat
 - zachovává flexibilitu relačního dotazování (pokud je model dobře implementovaný)
- Date C. J., Darwen H.: Foundation for Object/Relational Databases Addison-Wesley Professional 1998, ISBN 978-0201309782

Přehled paradigmat: Další modely

key-value databáze

- perzistentní asociační struktura (ukládání/vyhledávání hodnot podle klíčů)
- Berkeley DB (C, Java verze), Redis (RAM databáze, možnost perzistence)
- rychlost, spolehlivost, velká míra nasazení
- obvykle pouze jednoduché typy dotazování

modely pro semistrukturovaná data

- semistrukturovaná data je poněkud "vágní pojem"
- dokumentově orientované databáze (XML, YAML, JSON, BSON, ...)
- MongoDB, CouchDB, OrientDB
- výhodami a nevýhodami podobné síťovému modelu

poznámka:

• obskurní pojem "NoSQL" označující nerelační databáze (!!)

Dostupné relační SŘBD

uzavřená řešení: Oracle (Oracle), MS SQL Server (Microsoft), DB2 (IBM), ...

- obvykle dobrá podpora, stabilita, ověřeno dlouhým provozem
- cena, software je blackbox (často obří monolit)

otevřená řešení:

- Ingres (1973, UC Berkeley, http://www.actian.com/products/ingres)
 - komerční podpora od Actian Corporation; podporuje SQL a QUEL
- MariaDB (1995, komunitní fork MySQL, http://mariadb.org/)
 - velký počet nasazení, nezávislé storage engines (fyzická vrstva DB)
- PostgreSQL (1985, http://postgresql.org/)
 - vyzrálý "velký" databázový systém, dobrá programovatelnost
- SQLite (2000, http://sqlite.org/)
 - embedded databáze, nepotřebuje spuštěný server, nejpoužívanější SQL engine

PostgreSQL

historie vývoje:

- UC Berkeley (1986, M. Stonebraker) projekt navazující na databázi Ingres
- nejprve dotazovací jazyk POSTQUEL, později SQL (Postgres95, PostgreSQL)
- současnost (9. září 2013): verze 9.3

důležité rysy:

- održí se standardů: implementuje ISO SQL
- "velká databáze" funkčně a výkonově srovnatelná s komerčními produkty
- stabilita a spolehlivost
- programovatelnost (PL/pgSQL, PL/Perl, PL/Python)
- rozšiřitelnost (možnost doprogramovat SŘBD podle potřeb)
- detailní dokumentace (http://postgresql.org/docs/manuals/)
- platformová nezávislost

Příklad (PostgreSQL, použití interaktivního klienta psql)

```
$ psql -h slon.inf.upol.cz slondb -U vychodil |ENTER
psql (9.1.9)
slondb=> \connect mojedb | ENTER
mojedb=> \dt | ENTER
mojedb=> SELECT * FROM katedra WHERE zkratka = 'KI'; | ENTER
  id |
 | zkratka
 jmeno
 1024 | katedra informatiky | KI
(1 row)
mojedb=> \quit | ENTER
```

Příklad (PostgreSQL, příklad použití v PHP5)

```
$db = pg_connect ("host=slon.inf.upol.cz_dbname=mojedb_" .
 "user=vychodil_password=heslo");
$query = "SELECT, id,, jmeno, FROM, katedra, WHERE, zkratka, =, 'KI';";
$result = pg_query ($query);
while ($tuple = pg_fetch_array ($result, NULL, PGSQL_ASSOC)) {
 printf ("ID: \"\s, \JMENO: \"\s\n",
 $tuple ["id"], $tuple ["jmeno"]);
pg_free_result ($result);
pg_close ($db);
```

Příklad (PostgreSQL, použití v Common LISPu, balík postmodern)

```
(ql:quickload "postmodern")
(use-package :postmodern)
(with-connection '("mojedb" "vychodil" "heslo" "slon.inf.upol.cz")
  (doquery (:select 'id 'jmeno
 :from 'katedra
 :where (:= 'zkratka "KI"))
 (id jmeno)
 (format t "ID: _ A, _ JMENO: _ A %" id jmeno)))
```

poznámky:

- http://marijnhaverbeke.nl/postmodern/ (instalovatelné přes quicklisp)
- odstraňuje "prkenné" psaní dotazů ve formě řetězců (makra generující dotazy)

Přednáška 1: Závěr

pojmy k zapamatování:

- databáze, model dat, systém řízení báze dat,
- dotazovací jazyk, jazyk pro definici/modifikaci dat,
- fyzická/logická/externí vrstva databázového systému,
- přehled modelů: souborový, síťový, hierarchický, relační, ostatní.

použité zdroje:

- Date C. J.: Database in Depth: Relational Theory for Practitioners O'Reilly Media 2005, ISBN 978-0596100124
- Garcia-Molina H., Ullman J., Widom J.: *Database Systems: The Complete Book* Prentice Hall 2008, ISBN 978–0131873254
- Tsichritzis D., Lochovsky F.: *Data Base Management Systems*Academic Press 1976, ISBN 978-0127017402