Normalizacija

Vsebina:

- Funkcionalne odvisnosti
- Namen normalizacije.
 - Uporaba normalizacije pri načrtovanju relacijske podatkovne baze.
 - Problemi zaradi redundance podatkov v osnovnih relacijah.
- Postopek normalizacije.
- Osnovne normalne oblike:
 - I. normalna oblika,
 - II. Normalna oblika,
 - III. Normalna oblika
 - IV. Poslovna normalna oblika

PODATKOVNE BAZE 2 - VSP

- 89 -

Fakulteta za računalnitvo in informatik Univerza v Liublia

Ponovitev

Funkcionalne odvisnosti...

- Relacija je model nekega stanja v svetu → njena vsebina ne more biti poljubna.
- Realne omejitve ne omogočajo, da bi bili odnosi v svetu kakršnikoli; možna so le določena stanja.
- Odvisnosti so sredstvo, s katerim lahko v relacijskem modelu povemo, katere vrednosti relacij so veljavne in katere sploh ne morejo obstajati.
- Oglejte si video predavanje na db-class.org

Fakulteta za računalnitvo in informatiko Univerza v Ljubljan

ODATKOVNE BAZE 2 - VSF

Funkcionalne odvisnosti...

- Poznamo več vrst odvisnosti:
 - Funkcionalne odvisnosti (functional dependency)
 - Večvrednostne odvisnosti (multivalued dependency)
 - Stične odvisnosti (join dependency)
- Obravnavali bomo funkcionalne odvisnosti; ostale bomo obravnavali v okviru postopka normalizacije.

PODATKOVNE BAZE 2 - VSP

91 -

Fakulteta za računalnitvo in informatil Univerza v Ljublja

Funkcionalne odvisnosti...

- Predpostavimo, da obstaja relacijska shema R z množico atributov, katere podmnožici sta X in Y.
- V relacijski shemi R velja X → Y (X funkcionalno določa Y oziroma Y je funkcionalno odvisen od X), če v nobeni relaciji, ki pripada shemi R, ne obstajata dve n-terici, ki bi se ujemali v vrednostih atributov X in se ne bi ujemali v vrednostih atributov Y.

PODATKOVNE BAZE 2 - VSF

- 92 -

Funkcionalne odvisnosti

 Množico funkcionalnih odvisnosti, ki veljajo med atributi funkcionalne sheme R in v vseh njenih relacijah, označimo s F

$$X \rightarrow Y \in F \Leftrightarrow \forall \ r \ (Sh(r) = R \Rightarrow \forall \ t, \ \forall \ u \ (t \in r \ in \ u \in r \ in \ t.X = u.X \Rightarrow t.Y = u.Y \)$$

kjer

t.X, u.X, t.Y in u.Y označujejo vrednosti atributov X oziroma Y v n-tericah t oziroma u.

PODATKOVNE BAZE 2 - VSP

- 93 -

Fakulteta za računalnitvo in informatiko Univerza v Liublian

Primeri funkcionalnih odvisnosti

- Imamo relacijo s shemo
 Izpit(VpŠt, Priimek, Ime, ŠifraPredmeta, Datum izpita,
 OcenaPisno, OcenaUstno)
- z naslednjim pomenom:
 Študent z vpisno številko VpŠt ter priimkom Priimek in imenom Ime je na DatumIzpita opravljal izpit iz predmeta s šifro ŠifraPredmeta. Dobil je oceno OcenaPisno in OcenaUstno.
- Funkcionalne odvisnosti relacijske sheme Izpit so:

 $F \equiv \{ VpŠt \rightarrow (Priimek, Ime), (VpŠt, ŠifraPredmeta, DatumIzpita) \rightarrow (OcenaPisno, OcenaUstno) \}$

PODATKOVNE BAZE 2 - VSP

- 94 -

Ponovitev

Ključi relacije...

- Ker je relacija množica n-teric, so v njej vse nterice ločene med seboj.
- Za sklicevanje na posamezno n-terico ni potrebno poznati vseh vrednosti atributov n-terice, če v shemi nastopajo funkcionalne odvisnosti.
- Množici atributov, ki določajo vsako n-terico, pravimo ključ relacije oziroma ključ relacijske sheme.

PODATKOVNE BAZE 2 - VSP

- 95 -

Fakulteta za računalnitvo in informatik Univerza v Liublia

Ključi relacije...

- Predpostavimo, da obstaja relacijska shema z atributi A₁ A₂ ... A_n katere podmnožica je množica atributov X.
- Atributi X so ključ relacijske sheme oziroma pripadajočih relacij, če sta izpolnjena naslednja dva pogoja:
 - (1) $X \rightarrow A_1 A_2 \dots A_n$
 - (2) ne obstaja X', ki bi bila prava podmnožica od X in ki bi tudi funkcionalno določala $A_1 \ A_2 \ \dots \ A_n$

PODATKOVNE BAZE 2 - VSF

- 96 -

Ključi relacije...

- Poznamo več vrst ključev:
 - Kandidat za ključ (a key candidate)
 - Primarni ključ (primary key)
 - Superključ (superkey)
 - Tuji ključ (foreign key)
- Kandidat za ključ je vsaka podmnožica atributov relacije, ki relacijo enolično določa.

PODATKOVNE BAZE 2 - VSP

- 97 -

Fakulteta za računalnitvo in informatik Univerza v Ljublja

Ključi relacije

- Primarni ključ je tisti kandidat za ključ, ki ga izberemo za shranjevanje relacij v fizični podatkovni bazi.
- Superključ je vsaka množica atributov, v kateri je vsebovan ključ → ključ je podmnožica superključa.
- Tuji ključ je množica atributov, v okviru ene relacije, ki je enaka kandidatu za ključ neke druge ali iste relacije.

PODATKOVNE BAZE 2 - VSF

- 98

Namen normalizacije...

- Normalizacija je postopek, s katerem pridemo do množice primernih relacij, ki ustrezajo potrebam poslovne domene.
- Nekaj lastnosti primernih relacij:
 - Relacije imajo minimalen nabor atributov → zgolj tiste, ki so potrebni za pokritje potreb poslovnega sistema;
 - Atributi, ki so logično povezani, so zajeti v isti relaciji;
 - Med atributi relacij je minimalna redundanca → vsak atribut (razen tujih ključev) je predstavljen samo enkrat.

PODATKOVNE BAZE 2 - VSP - 100 - Fakulteta za računalnitvo in informatii Univerza V Ljublja

Namen normalizacije...

- Prednosti uporabe podatkovnih baz, ki jih sestavljajo množice primernih (normaliziranih) relacij, so:
 - Enostavnejša dostop do podatkov ter vzdrževanje podatkov;
 - Večja učinkovitost;
 - Boljša izraba diskovnih kapacitet.

DATKOVNE BAZE 2 - VSP

- 101 -

Prednosti pravilnega načrtovanja

- Osnovni cilj načrtovanja relacijske podatkovne baze je grupirati atribute v relacije tako, da bo čim manj redundance med podatki.
- Potencialne koristi pravilnega načrtovanja so:
 - Spremembe podatkov v podatkovni bazi dosežemo z minimalnim številom operacij → večja učinkovitost; manj možnosti za podatkovne nekonsistentnosti.
 - Manjše potrebe po diskovnih kapacitetah za shranjevanje osnovnih relacij → manjši stroški.

PODATKOVNE BAZE 2 - VSP

- 103 -

Fakulteta za računalnitvo in informatiko Univerza v Ljubljan

Primer

• Relacija StaffBranch ima odvečne podatke.

PODATKOVNE BAZE 2 - VSP

- 104 -

Ažurne anomalije

- Relacije, ki vsebujejo odvečne podatke lahko povzročajo anomalije pri spreminjanju podatkov → govorimo o ažurnih anomalijah.
- Poznamo več vrst anomalij:
 - Anomalije pri dodajanju n-teric v relacijo
 - Anomalije pri brisanju n-teric iz relacije
 - Anomalije pri spreminjanju n-teric

PODATKOVNE BAZE 2 - VSP

- 105 -

Fakulteta za računalnitvo in informatik Univerza v Liublia

Anomalije pri dodajanju

- Primeri anomalij:
 - ☐ Če želimo dodati podatke o novih članih (staff) za neko organizacijsko enoto (branch) moramo vpisati tudi vse podrobnosti o organizacijski enoti.
 - ☐ Če želimo dodati podatke o novi organizacijski enoti, ki še nima nobenega člana, moramo v vsa polja , ki člane opisujejo, vpisati Null.

Staff Branch

staffNo	sName	position	salary	branchNo	bAddress
SL21	John White	Manager	30000	B005	22 Deer Rd, London
SG37	Ann Beech	Assistant	12000	B003	163 Main St, Glasgow
SG14	David Ford	Supervisor	18000	B003	163 Main St, Glasgow
SA9	Mary Howe	Assistant	9000	B007	16 Argyll St, Aberdeen
SG5	Susan Brand	Manager	24000	B003	163 Main St, Glasgow
SL41	Julie Lee	Assistant	9000	B005	22 Deer Rd, London

PODATKOVNE BAZE 2 - VSF

- 106 -

Anomalije pri brisanju

• Primeri anomalij:

☐ Če iz relacije zbrišemo n-terico, ki predstavlja zadnjega člana v neki organizacijski enoti, zgubimo tudi podatke o tej organizacijski enoti.

Staff Branch

	staffNo	sName	position	salary	branchNo	bAddress
	SL21 SG37 SG14	Ann Beech	Manager Assistant Supervisor	30000 12000 18000	B005 B003 B003	22 Deer Rd, London 163 Main St, Glasgow 163 Main St, Glasgow
I	SA9	Mary Howe	Assistant	9000	B007	16 Argyll St, Aberdeen
	SG5 SL41	Susan Brand Julie Lee	Manager Assistant	24000 9000	B003 B005	163 Main St, Glasgow 22 Deer Rd, London

 Kakšna bi bila situacija v primeru normaliziranih relacij? Ali bi problem še vedno obstajal?

PODATKOVNE BAZE 2 - VSP

- 107 -

akulteta za računalnitvo in informatiko Univerza v Liublian

Anomalije pri spreminjanju

• Primeri anomalij:

☐ Če želimo spremeniti vrednost nekega atributa določene organizacijske enote (npr. naslov), moramo popraviti vse n-terice, v katerih takšna vrednost atributa nastopa.

Staff Branch

staffNo	sName	position	salary	branchNo	bAddress
SL21	John White	Manager	30000	B005	22 Deer Rd, London
SG37	Ann Beech	Assistant	12000	B003	163 Main St, Glasgow
SG14	David Ford	Supervisor	18000	B003	163 Main St, Glasgow
SA9	Mary Howe	Assistant	9000	B007	16 Argyll St, Aberdeen
SG5	Susan Brand	Manager	24000	B003	163 Main St, Glasgow
SL41	Julie Lee	Assistant	9000	B005	22 Deer Rd, London

PODATKOVNE BAZE 2 - VSI

- 108 -

Postopek normalizacije

- Postopku preoblikovanja relacij v obliko, pri kateri do ažurnih anomalij ne more priti, pravimo normalizacija.
- Obstaja več stopenj normalnih oblik. Obravnavali bomo:
 - 1NO Prva normalna oblika
 - 2NO Druga normalna oblika
 - 3NO Tretja normalna oblika in
 - 4PNO Četrta poslovna normalna oblika

DDATKOVNE BAZE 2 - VSP - 109 -

1NO – prva normalna oblika

- Relacija je v prvi normalni obliki, če:
 - Nima ponavljajočih skupin → atributi ne smejo biti večvrednostni!
 - Ima definiran primarni ključ in določene funkcionalne odvisnosti
- Koraki:
 - Odstranimo ponavljajoče skupine
 - Določimo funkcionalne odvisnosti
 - Določimo primarni ključ

- 110 - Fakulteta za računalnitvo in informatil

ODATKOVNE BAZE 2 - VSF

Primer – relacija v nenormalizirani obliki

Indeks(VŠ, priimek, ime, pošta, kraj, šifra predmeta, naziv, ocena)

Atribut, predstavljen kot ponavljajoča skupina.

VŠ	priime	ime	pošta	kraj	šifra predmeta	naziv	ocena
	K						
64010632	Bratina	Simon	4100	Kranj	20020	IS	10
					20021	TPO	8
					20033	IPI	8
64016209	Bizjak	Tadeja	2250	Ptuj	20060	E1	9

PODATKOVNE BAZE 2 - VSP

- 111 -

Fakulteta za računalnitvo in informatiko Univerza v Ljubljani

Primer – pretvorba v 1NO...

Indeks(VŠ, priimek, ime, pošta, kraj, (šifra predmeta, naziv, ocena))

Odpravimo ponavljajoče skupine

Indeks(VŠ, priimek, ime, pošta, kraj, šifra predmeta, naziv, ocena)

Identificiramo funkcionalne odvisnosti

 $F = \{ V\check{S} \rightarrow (priimek, ime, pošta, kraj), šifra predmeta \rightarrow naziv, pošta \rightarrow kraj, (VŠ, šifra predmeta) \rightarrow ocena \}$

Določimo primarni ključ

Indeks(<u>VŠ</u>, priimek, ime, pošta, kraj, <u>šifra predmeta</u>, naziv, ocena)

PODATKOVNE BAZE 2 - VSI

- 112 -

Primer – pretvorba v 1NO

VŠ	priime k	ime	pošta	kraj	šifra predmeta	naziv	ocena
64010632	Bratina	Simon	4100	Kranj	20020	IS	10
					20021	TPO	8
					20033	IPI	8
64016209	Bizjak	Tadeja	2250	Ptuj	20060	E1	9
					20033	IPI	6

VŠ	priime k	ime	pošta	kraj	šifra predmeta	naziv	ocena
64010632	Bratina	Simon	4100	Kranj	20020	IS	10
64010632	Bratina	Simon	4100	Kranj	20021	TPO	8
64010632	Bratina	Simon	4100	Kranj	20033	IPI	8
64016209	Bizjak	Tadeja	2250	Ptuj	20060	E1	9
64016209	Bizjak	Tadeja	2250	Ptuj	20033	IPI	6

PODATKOVNE BAZE 2 - VSP

Fakulteta za računalništvo in informatiko Univerza v Ljubljani

2NO – prva normalna oblika

- Relacija je v drugi normalni obliki:
 - Če je v prvi normalni obliki in
 - Ne vsebuje parcialnih odvisnosti → noben atribut, ki ni del ključa, ni funkcionalno odvisen le od dela primarnega ključa, temveč od celotnega ključa
- Druga normalna oblika je odvisna predvsem od ključa relacije. Relacija je avtomatsko v drugi normalni obliki, če:
 - Je njen primarni ključ sestavljen le iz enega atributa,
 - Je njen primarni ključ sestavljen iz vseh atributov relacije

PODATKOVNE BAZE 2 - VSP

- 114 -

3NO – tretja normalna oblika

- Relacija je v tretji normalni obliki:
 - Če je v drugi normalni obliki in
 - Če ne vsebuje tranzitivnih funkcionalnih odvisnosti → med atributi, ki niso del primarnega ključa, ni odvisnosti.
- Relacija je avtomatsko v tretji normalni obliki, če:
 - Je njen ključ sestavljen iz vseh atributov relacije
 - Je njen ključ sestavljen iz vseh razen enega atributa relacije.

PODATKOVNE BAZE 2 - VSP

- 117 -

Fakulteta za računalnitvo in informatik Univerza v Liubliar

Primer – pretvorba v 3NO...

L□→

Študent(<u>VŠ</u>, priimek, ime, pošta, kraj) Predmet(<u>šifra predmeta</u>, naziv)

Indeks(#<u>VŠ</u>, #<u>šifra predmeta</u>, ocena)

Relacijo razbijemo

Študent($\underline{\text{VS}}$, priimek, ime, #pošta)

Pošta(<u>pošta</u>, kraj)

Predmet(<u>šifra predmeta</u>, naziv)

Indeks(#VŠ, #šifra predmeta, ocena)

Fakulteta za računalnitvo in informatik Univerza v Ljublja

PODATKOVNE BAZE 2 - VSP

Primer – pretvorba v 3NO

VŠ	priime k	ime	pošta
64010632	Bratina	Simon	4100
64016209	Bizjak	Tadeja	2250

pošta	kraj
4100	Kranj
2250	Ptuj

PODATKOVNE BAZE 2 - VSP

- 119 -

Fakulteta za računalnitvo in informatil Univerza v Ljublja

4PNO – četrta poslovna normalna oblika

- Relacija je v četrti poslovni normalni obliki, če je v tretji normalni obliki in ustreza enemu od naslednjih pogojev:
 - njeni atributi so odvisni ne samo od primarnega ključa, ampak tudi od vrednosti ključa ali
 - je bil nek atribut premeščen iz relacije, kjer je bil neobvezen v relacijo, kjer je v celoti odvisen od ključa in zato obvezen.

PODATKOVNE BAZE 2 - VSP

- 120 -

Uporaba nenormaliziranih relacij...

- Včasih zavestno uporabljamo relacije, ki ne ustrezajo najvišjim normalnim oblikam.
- Prve in druge normalne oblike nikoli ne kršimo.
- Višjim normalnim oblikam se včasih odrečemo na račun doseganja boljše učinkovitosti.

PODATKOVNE BAZE 2 - VSP

- 123 -

Fakulteta za računalnitvo in informatil Univerza v Liublia

Uporaba nenormaliziranih relacij

Primer:

- Rezultat (<u>športnik</u>, <u>tekmovanje</u>, čas prvega teka, čas drugega teka, čas skupaj)
- Relacija <u>ni</u> v tretji normalni formi.
- Čas skupaj je izpeljan atribut → ni odvisen od ključa, temveč je seštevek časov obeh tekov.
- Skupen čas računamo ob vpisu v bazo, zato izboljšamo učinkovitost pri nadaljnji obdelavi podatkov.

PODATKOVNE BAZE 2 - VSP

- 124 -

Vaja

Spodnjo relacijo pretvorite v 4PNO

Delavec (šifra delavca, priimek, ime, podjetje, mesto, številka pogodbe, število točk, (datum izplačila, plača))

<u>Pomen relacije</u>: delavec s šifro (šifra delavca), priimkom (priimek) ter imenom (ime) je zaposlen v natanko enem podjetju (podjetje). To podjetje se nahaja v natanko enem mestu (mesto). Vsi delavci imajo sklenjene delovne pogodbe (številka pogodbe), s to razliko, da imajo vodilni delavci sklenjene individualne pogodbe, ostali delavci pa kolektivne pogodbe, na osnovi katerih so tudi točkovani (število točk).

V relaciji so zajeti tudi atributi, ki povedo, kakšno plače je prejemal delavec (datum izplačila, plača)

PODATKOVNE BAZE 2 - VSP

- 125 -

Fakulteta za računalnitvo in informatiko Univerza v Ljubljani

Vaja

 Prva normalna oblika – odprava ponavljajočih skupin

Delavec (šifra delavca, priimek, ime, podjetje, mesto, številka pogodbe, število točk, (datum izplačila, plača))

Delavec (šifra delavca, priimek, ime, podjetje, mesto, številka pogodbe, število točk, datum izplačila, plača)

PODATKOVNE BAZE 2 - VSP

- 126 -

Vaja

 Prva normalna oblika – identifikacija funkcionalnih odvisnosti

Delavec (šifra delavca, priimek, ime, podjetje, mesto, številka pogodbe, število točk, datum izplačila, plača)

šifra delavca → priimek, ime, podjetje, mesto, številka pogodbe, število točk

podjetje → mesto

šifra delavca, datum izplačila → plača

F = {šifra delavca → (priimek, ime, podjetje, mesto, številka pogodbe, število točk), podjetje → mesto, (šifra delavca, datum izplačila) → plača}

PODATKOVNE BAZE 2 - VSP

- 127 -

Fakulteta za računalnitvo in informatiko Univerza v Liublian

Vaja

Prva normalna oblika – določitev ključa

F ≡ {šifra delavca → (priimek, ime, podjetje, mesto, številka pogodbe, število točk), podjetje → mesto, (šifra delavca, datum izplačila) → plača}

Ključ = {šifra delavca ,datum izplačila}

1NO

Delavec (<u>šifra delavca</u>, priimek, ime, podjetje, mesto, številka pogodbe, število točk, <u>datum izplačila</u>, plača)

PODATKOVNE BAZE 2 - VSP

- 128 -

■ Druga normalna oblika Delavec (šifra delavca, priimek, ime, podjetje, mesto, številka pogodbe, število točk, datum izplačila, plača) ZNO Delavec (šifra delavca, priimek, ime, podjetje, mesto, številka pogodbe, število točk) Plača (datum izplačila, #šifra delavca, plača)

Vaja

• Četrta poslovna normalna oblika

Delavec (<u>sifra delavca</u>, priimek, ime, #podjetje, številka pogodbe,

število točk) Število točk nas zanima samo za delavce, ki

Podjetje (<u>podjetje</u>, mesto) nimajo individualnih pogodb

Plača (šifra delavca, datum izplačila, plača)

4PNO

Delavec (<u>šifra delavca</u>, priimek, ime, #podjetje, številka pogodbe)

Točke (#<u>šifra delavca</u>, število točk)

Podjetje (podjetje, mesto)

Plača (datum izplačila, #šifra delavca, plača)

PODATKOVNE BAZE 2 - VSP

- 131 -

Fakulteta za računalnitvo in informatiko Univerza v Ljubljan

Vaja 2

Spodnjo relacijo pretvorite v 3NO

(KletkaID, KletkaVelikost, KletkaTipID, KletkaTipOpis, (ŽivalID, ŽivalIme, ŽivalStarost, VrstaŽivaliID, VrstaŽivaliLokacija, ČasPrihoda, ŽivalStanje))

Pomen relacije:

- V živalskem vrtu vodijo evidenco kletk in živali.
- Za vsako kletko poznajo identifikacijsko številko (KletkaID) in velikost (KletkaVelikost).
 Vsaka kletka je enega tipa (KletkaTipID), istega tipa pa je seveda lahko več kletk. Za vsak tip kletke je podan kratek opis (KletkaTipOpis).
- Za vsako žival poznajo njeno identifikacijsko številko (ŽivalID), ime (ŽivalIme) in starost (ŽivalStarost).
- Vsaka žival pripada eni živalski vrsti (VrstaŽivaliID), za vsako živalsko vrsto pa vedo na kateri lokaciji živi v naravi (VrstaŽivaliLokacija). Imajo lahko več živali iste živalske vrste.
- Živali niso vedno v isti kletki, pač pa jih med letom selijo. Ob selitvi vsakokrat zabeležijo
 čas prihoda v novo kletko (ČasPrihoda) in zapišejo stanje živali (ŽivalStanje). Ob istem
 času lahko preselijo tudi več živali, neko žival pa lahko preselijo tudi v kletko v kateri je
 bivala že kdaj prej.
- Shranjujejo zgodovino vseh selitev med kletkami.

PODATKOVNE BAZE 2 - VSP

- 132 -

Logično načrtovanje

Vsebina:

- Sistematična izvedba logičnega načrtovanja
- Podrobnosti pri pretvorbi iz konceptualnega v logični model:
 - entitetni tipi, nadtipi in podtipi, povezave,...
- Preverba modela z normalizacijo
- Združevanje lokalnih shem
- Dokumentiranje logičnega modela

PODATKOVNE BAZE 2 - VSP

- 133 -

Fakulteta za računalnitvo in informatil Univerza v Liublia

Metoda logičnega načrtovanja...

- Možni koraki logičnega načrtovanja:
 - K2.1: Za entitetne tipe kreiraj relacije
 - K2.2: Preveri relacije z normalizacijo
 - K2.3: Preveri relacije s pregledom uporabniških transakcij
 - K2.4: Preveri omejitve integritete
 - K2.5: Preveri model z uporabnikom
 - K2.6: Združi lokalne modele v globalni model (opcijsko)
 - K2.7: Preveri zmožnosti modela za razširitve

PODATKOVNE BAZE 2 - VSP

- 134 -

- Namen
 - Izdelati relacije za logični model, ki bo predstavljal entitete, povezave in atribute, ki smo jih identificirali v okviru konceptualnega modeliranja.
- Ta korak je navadno avtomatiziran → pretvorba iz konceptualnega v logični model je podprta s strani številnih CASE orodij.
- Prikaz z uporabo orodja PowerDesigner.

PODATKOVNE BAZE 2 - VSP

- 135 -

Fakulteta za računalnitvo in informatiko Univerza v Ljubljan

K2.1 – Za entitetne tipe kreiraj relacije...

- Ročna pretvorba: Enolični identifikator sestavljajo le atributi
 Močni entitetni tipi > entitete (identifikacijski atributi)
 - Za vsak močni entitetni tip kreiraj relacijo, ki vključuje vse enostavne atribute tega entitetnega tipa. Namesto sestavljenih atributov vključi njihove atribute, ki jih sestavljajo. (Npr.: atribut naslov razstavi na atribute: ulica, hišna_št, kraj, pošt_št)
 - Šibki entitetni tipi
 - Za vsak šibki entitetni tip kreiraj relacijo, ki vključuje vse enostavne atribute tega entitetnega tipa. Primarni ključ šibkega entitetnega tipa je delno ali v celoti sestavljen iz atributov, ki so ključ v entitetnih tipih, s katerimi je opazovani entitetni tip povezan. Da bi lahko določili ključ, moramo najprej pretvoriti vse povezave.

PODATKOVNE BAZE 2 - VSF

- 136 -

- Ročna pretvorba (nadaljevanje):
 - Povezave 1:*
 - Za vsako povezavo 1:* prenesi ključ entitetnega tipa, ki nastopa v povezavi na strani 1 (oče) v entitetni tip, ki nastopa v povezavi na strani * (otrok). Dobimo tuji ključ.
 - Povezave 1:1
 - Pri števnosti 1:1 ne moremo vedno enostavno določiti očeta in otrok. Za odločitev, ali bomo entitetna tipa, ki sta povezana s povezavo 1:1, povezali v eno relacijo ali ju predstavili z dvema, preverimo predvsem, kako je z obveznostjo povezav. Možne omejitve so: obveznost na obeh straneh, neobveznost na eni in obveznost na drugi, neobveznost na obeh straneh.

PODATKOVNE BAZE 2 - VSP - 138 - Fakulteta za računalnitvo in informatika Univerza v Ljubljani

- Ročna pretvorba (nadaljevanje):
 - Povezave 1:1 (nadaljevanje...)
 - Obveznost na obeh straneh 1:1 povezave
 - Entitetna tipa združi v eno relacijo. Za primarni ključ izberi enega izmed primarnih ključev originalnih entitetnih tipov.
 - Obveznost na eni strani 1:1 povezave
 - Entitetni tip, ki ni obvezen v povezavi, naj bo oče, entitetni tip z obvezno povezavo pa naj bo otrok. Kopija primarnega ključa entitetnega tipa očeta se prenese na entitetni tip otroka.
 - Neobyezna povezava na obeh straneh 1:1 povezave
 - V primerih, ko sta oba entitetna tipa neobvezna, je težko določiti očeta in otroka povezave. Ko pridobimo dovolj podatkov, določimo ključ.

ODATKOVNE BAZE 2 - VSP - 139 - Fakulteta za računalnitvo in informatiko
Univerza v Ljubljani

Primer: povezave 1:* Študent EMŠO Diploma **VpisSt** DavcnaSt je opravil \rhd <u>Datum</u> Ocena Priimek DtmRoj Naslov Študent(EMŠO, VpisSt, DavcnaSt, Ime, Priimek, DtmRoj, Ulica, Mesto) Diploma(Datum, #VpisSt, Ocena) Prenos tujega ključa v smeri ena "proti mnogo" Fakulteta za računalnitvo in informatiko Univerza v Ljubljani - 140 -ODATKOVNE BAZE 2 - VSP

- Ročna pretvorba (nadaljevanje):
 - Rekurzivne povezave 1:1
 - Pri rekurzivnih povezavah tipa 1:1 upoštevaj pravila, ki izhajajo iz obveznosti povezav.
 - Obveznost na obeh straneh: rekurzivno povezavo predstavi z eno relacijo in dvema kopijama primarnega ključa.
 - Obveznost na eni, neobveznost na drugi strani: kreiraj eno relacijo z dvema kopijama primarnega ključa ali kreiraj novo relacijo. Nova relacija naj ima samo dva atributa – kopiji primarnega ključa.
 - Neobveznost na obeh straneh: kreiraj novo relacijo. Nova relacija naj ima samo dva atributa – kopiji primarnega ključa.
 - Kopije primarnih ključev je v rekurzivnih povezavah potrebno ustrezno poimenovati, da lahko ločimo med njimi!

ATKOVNE BAZE 2 - VSP - 143 - Fakulteta za računalnitvo in informat
Univerza v Ljublj

Primer: rekurzivne povezave

PDelavec(<u>ID</u>, Ime, Priimek, Naziv, #IDmentorja)

Obveznost na eni strani: kreiramo relacijo z dvema kopijama primarnega ključa. Eden igra vlogo primarnega drugi pa tujega ključa.

ODATKOVNE BAZE 2 - VSP - 144 -

Primer: rekurzivne povezave

PDelavec(<u>ID</u>, Ime, Priimek, Naziv) Mentor(#<u>IDmentorja</u>, #<u>IDdelavca</u>)

Obveznost na eni strani:

Rekurzivno povezavo pretvorimo v relacijo. Relacija za vsakega pedagoškega delavca pove, kdo je njegov mentor.

PODATKOVNE BAZE 2 - VSP

- 145 -

Fakulteta za računalnitvo in informatik Univerza v Ljublja

K2.1 – Za entitetne tipe kreiraj relacije...

- Ročna pretvorba (nadaljevanje):
 - Povezave med nadtipi in podtipi
 - Identificiraj nadtipe kot očete ter podtipe kot otroke. Obstajajo različne možnosti, kako takšne povezave predstaviti z relacijami.
 - Izbira najbolj ustrezne opcije je odvisna od številnih faktorjev: izključevanje, obveznost povezav, število entitet v povezavi....
- Prikaz preslikave dedovanja s PD

PODATKOVNE BAZE 2 - VSP

- 146 -

- Ročna pretvorba (nadaljevanje):
 - Povezave *:*
 - Kreiraj relacijo, ki predstavlja povezavo ter vse njene atribute.
 Primarne ključe entitetnih tipov, ki sta povezana s tako povezavo, vključi v novo relacijo kot tuji ključ. Tuji ključi bodo obenem tudi primarni ključi samostojno ali v kombinaciji z drugimi atributi relacije.

ODATKOVNE BAZE 2 - VSP - 148 -

Primer: povezave *:*

Študent(EMŠO, <u>VpisSt</u>, DavcnaSt, Ime, Priimek, DtmRoj, Ulica, Mesto) Predmet(<u>Predmet</u>, Opis, StUr, Letnik) Izpit(<u>Datum</u>, <u>#VpisSt</u>, <u>#Predmet</u>, Ocena)

PODATKOVNE BAZE 2 - VSP

- 149 -

Fakulteta za računalnitvo in informatiko Univerza v Ljubljani

K2.1 – Za entitetne tipe kreiraj relacije

- Ročna pretvorba (nadaljevanje):
 - Več-vrednostni atributi
 - Za predstavitev več-vrednostnih atributov kreiraj novo relacijo. V novo relacijo vključi tudi ključ entitetnega tipa, iz katerega izhajajo več-vrednostni atributi. V novi relaciji predstavlja tuji ključ. Primarni ključ v novi relaciji je kombinacija tujega ključa in večvrednostnih atributov. Če več-vrednostni atributi sami predstavljajo kandidata za ključ, potem ni potrebno, da primarni ključ zajema tudi tuji ključ.
 - Če je število vrednosti za večvrednostni atribut znano in ni veliko (npr. je manjše d 5), lahko tak atribut predstavimo z več atributi v relaciji. Za vsako vrednost svoj atribut.

PODATKOVNE BAZE 2 - VSP

- 150 -

Primer: večvrednostni atributi...

Študent

VpisSt
Ime
Priimek
DtmRoj
Naslov

Telefon

Študent(VpisSt, Ime, Priimek, DtmRoj, Mesto, Ulica, GSM, StcTelefon)

Večvrednostni atribut:

Število vrednosti za Telefon je znano, zato za vsako določimo svoj atribut v isti relaciji.

PODATKOVNE BAZE 2 - VSP

- 151 -

Fakulteta za računalnitvo in informatiko Univerza v Ljubljani

Primer: večvrednostni atributi...

Konferenca

ID Datum NazivKonf Kraj Sponzor

Konferenca(<u>ID</u>, Datum, NazivKonf, Kraj) Sponzor(<u>Sponzor</u>, Naziv) SponzorKonference(<u>#ID</u>, <u>#Sponzor</u>)

Večvrednostni atribut:

 $\mbox{\centering{\colored}{\colore$

PODATKOVNE BAZE 2 - VSP

- 152 -

K2.2 – Preveri relacije z normalizacijo...

- Namen tega koraka je preveriti, če so vse pridobljene relacije v ustrezni normalni obliki. To zagotavlja:
 - Da imajo relacije minimalno, vendar zadostno število atributov za potrebe problemske domene;
 - Da ni odvečnih podatkov (razen za potrebe povezovanja → tuji ključi)
- Prevedba konceptualnega modela v logični model navadno da relacije, ki ustrezajo 3NO.
 - Če to ne drži, so v konceptualnem modelu ali v postopku prevedbe napake.

PODATKOVNE RATE 2 - VSP

- 153 -

Fakulteta za računalnitvo in informat. Univerza v Liubli

K2.2 – Preveri relacije z normalizacijo...

- Včasih se zdi, da normalizirane relacije ne omogočajo zadovoljive učinkovitosti podatkovne baze.
- Upoštevati je potrebno:
 - V normaliziranih relacijah so podatki organizirani v skladu s funkcionalnimi odvisnostmi.
 - Logični podatkovni model ni dokončen. Predstavlja le, kako načrtovalec razume pomen in naravo podatkov, potrebnih za obravnavano problemsko domeno; Specifične potrebe v zvezi z učinkovitostjo lahko zahtevajo drugačen fizični model.

PODATKOVNE BAZE 2 - VSF

- 154 -

K2.2 – Preveri relacije z normalizacijo

- Upoštevati je potrebno (nadaljevanje):
 - Normaliziran načrt je robusten in odporen na podatkovne anomalije.
 - Moderni računalniki so veliko zmogljivejši → včasih je upravičeno uporabiti rešitve, ki omogočajo enostavnejšo obdelavo na račun več procesiranja.
 - Normalizacija načrtovalca prisili, da se natanko spozna z vsakim atributom relacije.
 - Z normalizacijo pridemo do fleksibilnega načrta, ki ga brez težav razširimo.

PODATKOVNE BAZE 2 - VSP

- 155 -

Fakulteta za računalnitvo in informat Univerza v Liubli

K2.3 – Preveri relacije z vidika transakcij

- Podobno kot konceptualni model preverimo tudi logični model z vidika podpore transakcij, ki jih uporabnik specificira (glej <u>K1.8</u>).
- Če vseh transakcij ni moč izvesti ročno, smo pri pretvorbi naredili napako, ki jo je potrebno odpraviti.

PODATKOVNE BAZE 2 - VSF

- 156 -

K2.4 – Preveri omejitve integritete...

- V tem koraku preverimo pravila za zagotavljanje celovitosti podatkov:
 - Obveznost atributov
 - Omejitve domen atributov
 - Števnost
 - Omejitve entitet (celovitost entitet)
 - Omejitve povezav (celovitost povezav) Referencialna integriteta
 - Splošne omejitve

DATKOVNE BAZE 2 - VSF

- 157 -

Fakulteta za računalnitvo in informatiko Univerza v Ljubljani

Primeri omejitev povezav

Staff (staffNo, fName, IName, position, sex, DOB, supervisorStaffNo)

Primary Key staffNo

Foreign Key supervisorStaffNo references Staff(staffNo) ON UPDATE CASCADE ON DELETE SET NULL

Client (clientNo, fName, IName, telNo, prefType, maxRent, staffNo)

Primary Key clientNo

Foreign Key staffNo references Staff(staffNo) ON UPDATE CASCADE ON DELETE NO ACTION

PropertyForRent (propertyNo, street, city, postcode, type, rooms, rent, ownerNo, staffNo) Primary Key propertyNo

Foreign Key ownerNo references PrivateOwner(ownerNo) and BusinessOwner(ownerNo) ON UPDATE CASCADE ON DELETE NO ACTION

Foreign Key staffNo references Staff(staffNo) ON UPDATE CASCADE ON DELETE SET NULL

Viewing (clientNo, propertyNo, dateView, comment)

Primary Key clientNo, propertyNo

Foreign Key clientNo references Client(clientNo) ON UPDATE CASCADE ON DELETE NO ACTION Foreign Key propertyNo references PropertyForRent(propertyNo)
ON UPDATE CASCADE ON DELETE CASCADE

 $\textbf{Lease} \; (\text{leaseNo, paymentMethod, depositPaid, rentStart, rentFinish, clentNo, propertyNo)} \\$

Primary Key leaseNo Alternate Key propertyNo, rentStart

Foreign Key clientNo references Client(clientNo) ON UPDATE CASCADE ON DELETE NO ACTION

Foreign Key propertyNo references PropertyForRent(propertyNo)
ON UPDATE CASCADE ON DELETE NO ACTION

ODATKOVNE BAZE 2 - VSP

- 158 -

K2.5 – Preveri model z uporabnikom...

- Namen tega koraka je preveriti model z uporabnikom ter ugotoviti, če ustreza vsem uporabniškim zahtevam.
- Model lahko zajema več uporabniških pogledov.
 Pri pregledu lahko nastopa več uporabnikov.
- Odličen način za pregled celovitosti podatkovnega modela je specifikacija podatkovnih tokov s pomočjo diagrama podatkovnih tokov.

PODATKOVNE BAZE 2 - VSP

- 159 -

Fakulteta za računalnitvo in informatik Univerza v Liublia

K2.6 – Združi lokalne modele...

- Namen tega koraka je združiti vse lokalne modele v en globalni model, ki predstavlja vse uporabniške vidike podatkovne baze.
- Čeprav so lokalni modeli preverjeni, lahko pri njihovem združevanju pride do prekrivanja in neskladnosti.
- Globalni model preverimo podobno kot smo preverjali lokalne modele.
- Če pri načrtovanju nismo zajeli več uporabniških vidikov, lahko korak preskočimo.

PODATKOVNE BAZE 2 - VSF

- 160 -

K2.6 – Združi lokalne modele

- Pri združevanju lokalnih modelov uporabimo naslednje korake:
 - K2.6.1 Lokalne modele združi v globalni model
 - K2.6.2 Preveri globalni model
 - K2.6.3 Globalni model preveri z uporabniki

PODATKOVNE BAZE 2 - VSP

- 161 -

Fakulteta za računalnitvo in informat Univerza v Ljublj

Pravila združevanja lokalnih modelov...

- Pravila združevanja lokalnih modelov:
 - 1. Preveri imena in vsebino relacij ter njihove kandidate za ključ. Pomagamo si lahko z okvirno shemo. Preveriti je potrebno entitetne tipe in povezave na spojih.
 - 2. Preveri imena in vsebino povezav in tujih ključev.
 - 3. Združi relacije z lokalnih podatkovnih modelov.
 - 4. Brez združevanja vključi relacije, ki so unikatne v posameznih podatkovnih modelih.
 - 5. Združi povezave in tuje ključe iz lokalnih podatkovnih modelov.

PODATKOVNE BAZE 2 - VSP

- 162 -

Pravila združevanja lokalnih modelov

- Pravila združevanja lokalnih modelov (nadaljevanje):
 - 6. Brez združevanja vključi povezave in tuje ključe, ki so unikatni v posameznih podatkovnih modelih.
 - 7. Preveri, če morda manjkajo relacije, povezave in tuji ključi.
 - 8. Preveri tuje ključe.
 - 9. Preveri pravila za zagotavljanje celovitosti podatkov.
 - 10. Nariši globalni podatkovni model.
 - 11. Ažuriraj dokumentacijo.

PODATKOVNE BAZE 2 - VSP

- 163 -

Primer	Branch (branchNo, street, c ty, postcode, mgrStaffNo) Primary Key branchNo Alternate Key postcode Foreign Key mgrStaffNo references Manager(staffNo)	Telephone (telNo, branchNo) Primary Key telNo Foreign Key branchNo references Branch(branchNo)
Združevanje lokalnih modelov:	Staff (staffNo, name, position, salary, supervisorStaffNo, branchNo) Primary Key staffNo Foreign Key supervisorStaffNo references Staff(staffNo) Foreign Key branchNo references Branch(branchNo)	Manager (staffNo, mgrStartDate, bonus) Primary Key staffNo Foreign Key staffNo references Staff(staffNo)
Lokalni model 1: Branch user views	PrivateOwner (ownerNo, name, address, telNo) Primary Key ownerNo	BusinessOwner (bName, bType, contactName, address, telNo) Primary Key bName Alternate Key telNo
(na sliki) Lokalni model 2: Staff user views	PropertyForRent (propertyNo, street, city, postcode, type, rooms, rent, ownerNo, staffNo, bName, branchNo) Primary Key propertyNo Foreign Key ownerNo references PrivateOwner(ownerNo) Foreign Key that the references BusinessOwner(bName) Foreign Key staffNo references Staff(staffNo) Foreign Key branchNo references Branch(branchNo)	Client (clientNo, name, telNo, prefType, maxRent) Primary Key clientNo
	Lease (leaseNo, paymentMethod, depositPaid, rentStart, rentFinish, clientNo, propertyNo) Primary Key leaseNo Alternate Key propertyNo, rentStart Alternate Key clientNo, rentStart Foreign Key clientNo references Client(clientNo) Foreign Key propertyNo references PropertyForRent(propertyNo) Derived deposit (PropertyForRent.rent*2) Derived duration (rentFinish – rentStart)	Registration (clientNo, branchNo, staffNo, dateJoined) Primary Key clientNo Foreign Key cl entNo references C ient(clientNo) Foreign Key branchNo references Branch(branchNo) Foreign Key staffNo references Staff(staffNo)
PODATKOVNE BAZE 2 - VSP	Advert (propertyNo, newspaperName, dateAdvert, cost) Primary Key propertyNo, newspaperName, dateAdvert Foreign Key propertyNo references PropertyForRent(propertyNo) Foreign Key newspaperName references Newspaper(newspaperName)4 -	Newspaper (newspaperName, address, telNo, contactName) Primary Key newspaperName Alternate Key telNo Vir: Connoly

Primer

Združevanje lokalnih modelov:

Primerjava imen in vsebine (1)

Branch u	iser views	Staff u	Staff user views			
Entity/Relation	Candidate keys	Entity/Relation	Candidate keys			
Branch	branchNo					
	postcode					
Telephone	telNo					
Staff	staffNo	Staff	staffNo			
Manager	staffNo					
PrivateOwner	ownerNo	PrivateOwner	ownerNo			
BusinessOwner	bName	BusinessOwner	bName			
	telNo		telNo			
			ownerNo			
Client	clientNo	Client	clientNo			
PropertyForRent	propertyNo	PropertyForRent	propertyNo			
		Viewing	clientNo, propertyNo			
Lease	leaseNo	Lease	leaseNo			
	propertyNo.		propertyNo,			
	rentStart		rentStart			
	clientNo, rentStart		clientNo, rentStart			
Registration	clientNo					
Newspaper	newpaperName					
	telNo					
Advert	(propertyNo,					
	newspaperName,					
	dateAdvert)		Vir: Connoly			

- 165 - Fakulteta za računalnitvo in informatiko Univerza v Ljubljani

Primer

DATKOVNE BAZE 2 - VSP

Združevanje lokalnih modelov: preverjanje vsebine tujih ključev (2)

	Branch user v	iews		Staff user vie	WS
Child relation	Foreign keys	Parent relation	Child relation	Foreign keys	Parent relation
Branch	mgrStaffNo →	Manager(staffNo)			
Telephone ^a	branchNo →	Branch (branchNo)			
Staff	supervisorStaffNo →	Staff(staffNo)	Staff	$supervisorStaffNo \rightarrow$	Staff(staffNo)
	branchNo →	Branch (branchNo)			
Manager	staffNo →	Staff(staffNo)			
PrivateOwner			PrivateOwner		
Business Owner			BusinessOwner		
Client			Client	staffNo →	Staff(staffNo)
PropertyForRent	ownerNo →	PrivateOwner(ownerNo)	PropertyForRent	ownerNo →	PrivateOwner(ownerNo)
	bName →	BusinessOwner(bName)		ownerNo →	Business Owner(ownerNo)
	staffNo →	Staff(staffNo)		staffNo →	Staff(staffNo)
	branchNo →	Branch (branchNo)			
			Viewing	clientNo →	Client(clientNo)
				propertyNo →	PropertyForRent(propertyNo)
Lease	clientNo →	Client(clientNo)	Lease	clientNo →	Client(clientNo)
	propertyNo →	PropertyForRent(propertyNo)		pro pertyNo →	PropertyForRent(propertyNo)
Registration ^b	clientNo →	Client(clientNo)			
	branchNo →	Branch(branchNo)			
	staffNo →	Staff(staffNo)			
Newspaper					
Advert ^c	propertyNo →	PropertyForRent(propertyNo)			
	newspaperName →	Newspaper(newspaperName)			

The Registration relation is created from the multi-valued attribute fellop

The Registration relation is created from the temary relationship Registration.

PODATKOVNE BAZE 2 - VSP - 166 -

Vir: Connoly Fakulteta za računalnitvo in informatiko Univerza v Ljubljani

39

Duine e :	Branch (branchNo, street, city, postcode, mgrStaffNo) Primary Key DranchNo Alternate Key postcode Foreign Key mgrStaffNo references Manager(staffNo)	Telephone (telNo, branchNo) Primary Key telNo Foreign Key branchNo references Branch(branchNo)
Primer Združevanje	Staff (staffNo, ſName, IName, position, sex, DOB, salary, supervisorStaffNo, branchNo) Primary Key staffNo Foreign Key supervisorStaffNo references Staff(staffNo) Foreign Key branchNo references Branch(branchNo)	Manager (staffNo, mgrStartDate, bonus) Primary Key staffNo Foreign Key staffNo references Staff(staffNo)
lokalnih modelov: Rezultat:	PrivateOwner (ownerNo, fName, IName, address, telNo) Primary Key ownerNo	BusinessOwner (ownerNo, bName, bType, contactName, address, telNo) Primary Key ownerNo Alternate Key bName Alternate Key telNo
Globalni logični podatkovni model	PropertyForRent (propertyNo, street, city, postcode, type, rooms, rent, ownerNo, staffNo, branchNo) Primary Key propertyNo Foreign Key ownerNo references PrivateOwner(ownerNo) and BusinessOwner(ownerNo) Foreign Key staffNo references Staff(staffNo) Foreign Key staffNo references Branch(branchNo)	Viewing (c leniNo, propertyNo, dateView, comment) Primary Key clientNo, propertyNo Foreign Key clientNo references Client(clientNo) Foreign Key propertyNo references PropertyForRent(propertyNo)
	Client (clientNo, fName, IName, telNo, prefType, maxRent) Primary Key clientNo	Registration (clientNo, branchNo, staffNo, dateJoined) Primary Key clientNo Foreign Key clientNo references Client(clientNo) Foreign Key branchNo references Branch(branchNo) Foreign Key staffNo references Staff(staffNo)
	Lease (leaseNo, paymentMethod, depositPaid, rentStart, rentFinish, cl entNo, propertyNo) Primary Key easeNo Alternate Key propertyNo, rentStart Alternate Key ci eintNo, rentStart Alternate Key ci eintNo, rentStart Foreign Key cilientNo references Client(clientNo) Foreign Key propertyNo references PropertyForRent(propertyNo) Derived deposit (PropertyForRent.rent'2) Derived duration (rentFinish – rentStart)	Newspaper (newspaperName, address, telNo, contactName) Primary Key newspaperName Alternate Key telNo
DATKOVNE BAZE 2 - VSP	Advert (propertyNo, newspaperName, dateAdvert, cost) Primary Key propertyNo, newspaperName, dateAdvert Foreign Key propertyNo references PropertyForRent(propertyNo) Foreign Key newspaperName references Newspaper(newspaperName) 8 -	Vir: Connoly

K2.7 – Preveri možnosti za razširitve...

- Če model ustreza le trenutnim zahtevam, je njegovo življenje lahko relativno kratko.
- V primeru, da so predvidene bodoče razširitve sistema, moramo preveriti, če logični model take razširitve podpira.
- Podatkovni model mora biti prilagodljiv; omogočati mora razširitve skladno z novimi zahtevami ter z minimalnim vplivom na obstoječe uporabnike.
- Popolnoma odprt sistem za razširitve je težko doseči.

DDATKOVNE BAZE 2 - VSP - 169 - Fakulteta za računalnitvo in informatiko Univerza v Ljubljani