Databázové systémy

Tomáš Skopal

- relační model
 - * základní algoritmy
 - * hledání klíčů
 - * dekompozice a syntéza

Osnova přednášky

- algoritmy
 - pro analýzu schémat
 - základní algoritmy (atributový uzávěr, příslušnost a redundance FZ)
 - hledání klíčů
 - testování normálních forem
 - pro normalizaci univerzálního schématu
 - dekompozice
 - syntéza

Algoritmus atributového uzávěru

- atributový uzávěr množiny atributů X vůči množině závislostí F
 - princip: postupně odvozujeme všechny atributy "F-určené" atributy z X
 - polynomiální složitost (O(m*n), kde n je počet atributů a m počet závislostí)

```
algorithm \mbox{\it AttributeClosure}(\mbox{\it set}\ of\ dependencies}\ F,\ \mbox{\it set}\ of\ \mbox{\it attribute}\ X):\ \mbox{\it returns}\ \mbox{\it set}\ X^+
\mbox{\it Closure}\ X := X;\ \mbox{\it DONE}\ :=\ \mbox{\it false};\ \mbox{\it m}\ = |F|;\ \mbox{\it while}\ \mbox{\it not}\ \mbox{\it DONE}\ :=\ \mbox{\it true};\ \mbox{\it for}\ \mbox{\it if}\ (LS[i]\subseteq ClosureX\ \mbox{\it and}\ RS[i]\not\subseteq ClosureX)\ \mbox{\it then}\ \mbox{\it Closure}\ X :=\ \mbox{\it Closure}\ X \cup RS[i];\ \mbox{\it DONE}\ :=\ \mbox{\it false};\ \mbox{\it endif}\ \mbox{\it endwhile}\ \mbox{\it endwhile}\ \mbox{\it return}\ \mbox{\it Closure}\ X;
```

<u>Poznámka:</u> výraz LS[i] (resp. RS[i]) představuje levou (pravou) stranu i-té závislosti v F Využije se triviální FZ (inicializace algoritmu) a potom tranzitivity (test levé strany v uzávěru). Využití kompozice a dekompozice je skrytá v testu inkluze.

Příklad – atributový uzávěr

$$F = \{a \rightarrow b, bc \rightarrow d, bd \rightarrow a\}$$

$$\{b,c\}^{+} = ?$$

$$1. \ ClosureX := \{b,c\} \qquad \text{(inicializace)}$$

$$2. \ ClosureX := ClosureX \cup \{d\} = \{b,c,d\} \qquad \text{(bc} \rightarrow d)$$

$$3. \ ClosureX := ClosureX \cup \{a\} = \{a,b,c,d\} \qquad \text{(bd} \rightarrow a)$$

$$\{b,c\}^{+} = \{a,b,c,d\}$$

Algoritmus příslušnosti

- často potřebujeme zjistit příslušnost nějaké závislosti X → Y do F+, tj.
 vyřešit problém {X → Y} ∈ F+
- počítat celý F+ je nepraktické, lze použít algoritmus atributového uzávěru

algorithm *IsDependencyInClosure*(set of dependencies F, dependency $X \to Y$) return $Y \subseteq AttributeClosure(F, X)$;

Testování redundancí

Algoritmus příslušnosti lze jednoduše použít k testu redundance

- závislosti X → Y v F.
- atributu v X (vzhledem k F a X → Y).

```
algorithm IsDependencyRedundant(set of dependencies F, dependency X \to Y \in F) return IsDependencyInClosure(F – {X \to Y}, X \to Y);
```

```
algorithm IsAttributeRedundant(set of deps. F, dep. X \to Y \in F, attribute a \in X) return IsDependencyInClosure(F, X - \{a\} \to Y);
```

V dalším výkladu nám bude užitečný algoritmus vracející k FZ redukovanou levou stranu:

```
algorithm \textbf{GetReducedAttributes}(set of deps. F, dep. X \to Y \in F)

X' := X;

\textbf{for each } a \in X \textbf{ do}

\textbf{if } \textit{IsAttributeRedundant}(F, X' \to Y, a) \textbf{ then } X' := X' - \{a\};

\textbf{endfor}

\textbf{return } X';
```

Minimální pokrytí

použijeme postupně na všechny FZ testy redundance a ty odstraníme

Nalezení (prvního) klíče

- algoritmus testu redundance atributu lze přímo použít při hledání klíčů
- postupně se odstraňují redundantní atributy z A → A

algorithm *GetFirstKey*(set of deps. F, set of attributes A) : returns a key K; return $GetReducedAttributes(F, A \rightarrow A)$;

<u>Poznámka:</u> Klíčů samozřejmě může být víc, algoritmus najde jen jeden (který – to záleží na pořadí procházení množiny atributů uvnitř algoritmu GetReducedAttributes).

Nalezení všech klíčů, princip

- 1. Nalezněme libovolný klíč **K** (viz předchozí slajd).
- 2. V F nalezněme funkční závislost X → y takovou, že y ∈ K. (pokud neexistuje, končíme, další klíč není)
- 3. Protože $X \to y$ a $K \to A$, platí tranzitivně i $X\{K y\} \to A$, tj. $X\{K y\}$ je nadklíč.
- Zredukujeme závislost X{K y} → A a tím na levé straně dostaneme klíč K'.
 Tento klíč je nutně různý od K, protože jsme z něj odstranili y.
- 5. Pokud **K**' zatím není mezi nalezenými klíči, přidáme jej, prohlásíme **K**=**K**' a celý postup opakujeme od kroku 2. V opačné případě končíme.

Nalezení všech klíčů, algoritmus

- Lucchesi-Osborn algoritmus
- k již nalezenému klíči hledáme ekvivalentní množiny atributů, tj. jiné klíče
- NP-úplný problém (teoreticky exponenciální počet klíčů/závislostí)

```
algorithm \textbf{GetAllKeys} (set of deps. F, set of attributes A): \textbf{returns set of all keys} Keys; let all dependencies in F be non-trivial, i.e. replace every X \to Y by X \to (Y - X) K := \textbf{GetFirstKey}(F, A); Keys := \{K\}; Done := \textbf{false}; while Done = \textbf{false} do Done := \textbf{true}; \textbf{for each } X \to Y \in F \textbf{ do} \textbf{if } (Y \cap K \neq \emptyset \textbf{ and } \neg \exists K' \in Keys : K' \subseteq (K \cup X) - Y) \textbf{ then } K := \textbf{GetReducedAttributes}(F, ((K \cup X) - Y) \to A); Keys := Keys \cup \{K\}; Done := \textbf{false}; endfor endwhile \textbf{return Keys};
```

Příklad – nalezení všech klíčů

Contracts(A, F)

```
A = {c = ContractId, s = SupplierId, j = ProjectId, d = DeptId,
p = PartId, q = Quantity, v = Value}
F = {\mathbf{c} \to all, \mathbf{sd} \to \mathbf{p}, \mathbf{p} \to \mathbf{d}, \mathbf{jp} \to \mathbf{c}, \mathbf{i} \to \mathbf{s}}
```

- Najdu první klíč Keys = {c}
- Iterace 1: najdu jp → c, která má na pravé straně kus posledního klíče (v tomto případě celý klíč c) a zároveň jp není nadmnožinou již nalezeného klíče
- 3. **jp** \rightarrow *all* je redukovaná (žádný redundantní atribut), tj.
- 4. Keys = $\{c, jp\}$
- 5. <u>Iterace 2:</u> najdu sd → p, má na pravé straně kus posledního klíče (jp), {jsd} není nadmnožinou ani c ani jp, tj. je to kandidát na klíč
- 6. v **jsd** \rightarrow *all* je redundantní atribut **s**, tj.
- 7. Keys = $\{c, jp, jd\}$
- 8. <u>Iterace 3:</u> najdu ještě $\mathbf{p} \rightarrow \mathbf{d}$, nicméně **jp** už jsme našli, takže nepřidávám nic
- 9. končím, iterace 3 proběhla naprázdno

Testování normálních forem

- NP-úplný problém
 - buď musím znát všechny klíče pak stačí otestovat jen FZ z F, nemusím testovat celý F+
 - nebo musím znát jeden klíč, ale zase potřebuji F rozšířit na celé F+
- naštěstí v praxi je nalezení všech klíčů rychlé
 - díky omezené velikosti F a "separovanosti" závislostí v F

Návrh schématu databáze

Dva způsoby modelování relační databáze:

- získám množinu relačních schémat (ručně nebo např. převodem z ER diagramu)
 - normalizaci pro dodržení NF provádím pro každou tabulku zvlášť
 - riziko nadbytečného "rozdrobení" databáze na příliš mnoho tabulek
- chápu modelování celé databáze na úrovni globálních atributů a navrhnu tzv. univerzální schéma databáze – tj. jednu velkou tabulku – včetně množiny globálně platných funkčních závislostí
 - normalizaci pro dodržení NF provádím najednou pro celou databázi
 - menší riziko "rozdrobení"
 - "entity" jsou vygenerovány (rozpoznány) jako důsledky FZ
 - modelování na úrovni atributů je méně intuitivní než např. ER modelování
- můžu zkombinovat oba přístupy tj. nejprve vytvořit ER model databáze, ten převést do schémat a postupně některé sloučit (v krajním případě všechny)

Normalizace relačního schématu

- jediný způsob dekompozice na více schémat
 - případně nejdříve sloučení více "nenormálních" schémat a pak dekompozice
- přístupy podle různých kritérií
 - zachování integrity dat
 - tzv. bezztrátovost
 - tzv. pokrytí závislostí
 - požadavek na NF (3NF nebo BCNF)
- ručně nebo algoritmicky

Proč zachovávat integritu?

Pokud dekompozici nijak neomezíme, můžeme rozložit tabulku na několik jednosloupcových, které jistě všechny splňují BCNF.

Firma	Sídlo	Nadmořská výška
Sun	Santa Clara	25 mnm
Oracle	Redwood	20 mnm
Microsoft	Redmond	10 mnm
IBM	New York	15 mnm

Firma	
Sun	
Oracle	
Micros	oft
IBM	
<u>Firma</u>	

Sídlo
Santa Clara
Redwood
Redmond
New York
Sídlo

Nadmořská výška	
25 mnm	
20 mnm	
10 mnm	
15 mnm	
Nadmořská výška	

Firma,

Sídlo → Nadmořská výška

Evidentně je ale s takovouto dekompozicí něco špatně...

...je ztrátová a nezachovává pokrytí závislostí

Bezztrátovost

- vlastnost dekompozice, která zaručuje korektní rekonstrukci univerzální relace z dekomponovaných relací
- Definice 1: Nechť R({X ∪ Y ∪ Z}, F) je univerzální schéma, kde Y → Z ∈ F. Potom dekompozice R₁({Y ∪ Z}, F₁), R₂({Y ∪ X}, F₂) je bezztrátová.
- Alternativní <u>Definice 2</u>: Dekompozice R(A, F) do R₁(A₁, F₁), R₂(A₂, F₂) je bezztrátová, jestliže platí A₁ ∩ A₂ → A₁ nebo A₂ ∩ A₁ → A₂
- Alternativní <u>Definice 3</u>:
 Dekompozice R(A, F) na R₁(A₁, F₁), ..., R_n(A_n, F_n) je bezztrátová, pokud platí R' = *_{i=1..n} R'[A_i].

Poznámka: R' je instance schématu R (tj. konkrétní relace/tabulka s daty). Operace * je přirozené spojení relací a R'[A_i] je projekce relace R' na podmnožinu atributů $A_i \subseteq A$. (operace budou blíže vysvětleny na příští přednášce)

Příklad – ztrátová dekompozice

Firma	Používá DBMS	Spravuje dat
Sun	Oracle	50 TB
Sun	DB2	10 GB
Microsoft	MSSQL	30 TB
Microsoft	Oracle	30 TB

Firma	Používá DBMS
Sun	Oracle
Sun	DB2
Microsoft	MSSQL
Microsoft	Oracle

Firma	Spravuje dat
Sun	50 TB
Sun	10 GB
Microsoft	30 TB

Firma, Spravuje dat

Firma, Používá DBMS

Firma	Používá DBMS	Spravuje dat
Sun	Oracle	50 TB
Sun	Oracle	10 GB
Sun	DB2	10 GB
Sun	DB2	50 TB
Microsoft	MSSQL	30 TB
Microsoft	Oracle	30 TB

"rekonstrukce" (přirozené spojení)

Firma, Používá DBMS

Firma, Používá DBMS, Spravuje dat

Příklad – bezztrátová dekompozice

Firma	Sídlo	Nadmořská výška
Sun	Santa Clara	25 mnm
Oracle	Redwood	20 mnm
Microsoft	Redmond	10 mnm
IBM	New York	15 mnm

Firma	Sídlo
Sun	Santa Clara
Oracle	Redwood
Microsoft	Redmond
IBM	New York

Firma

Sídlo	Nadmořs ká výška
Santa Clara	25 mnm
Redwood	20 mnm
Redmond	10 mnm
New York	15 mnm

Firma,

Sídlo → Nadmořská výška

"rekonstrukce" (přirozené spojení) Sídlo

Pokrytí závislostí

- vlastnost dekompozice, která zaručuje zachování všech funkčních závislostí
- <u>Definice:</u>
 - Nechť $R_1(A_1, F_1)$, $R_2(A_2, F_2)$ je dekompozicí R(A, F), potom dekompozice zachovává pokrytí závislostí, pokud $F^+ = (\bigcup_{i=1}^n {F_i})^+$.
- Pokrytí závislostí může být narušeno dvěma způsoby
 - při dekompozici F neodvodíme všechny FZ platné v Fi ztratíme
 FZ, která má přímo platit v jednou dílčím schématu
 - i když odvodíme všechny platné (tj. provedeme projekci F+),
 můžeme v důsledku ztratit FZ, která platí napříč schématy

Příklad – pokrytí závislostí

pokrytí porušeno, ztratili jsme Sídlo → Nadmořská výška

Firma	Sídlo	Nadmořská výška
Sun	Santa Clara	25 mnm
Oracle	Redwood	20 mnm
Microsoft	Redmond	10 mnm
IBM	New York	15 mnm

Firma	Nadmořská výška
Sun	25 mnm
Oracle	20 mnm
Microsoft	10 mnm
IBM	15 mnm

Firma	Sídlo
Sun	Santa Clara
Oracle	Redwood
Microsoft	Redmond
IBM	New York

Firma

Sídlo

<u>Firma</u>, Sídlo → Nadmořská výška

pokrytí zachováno

Firma	Sídlo
Sun	Santa Clara
Oracle	Redwood
Microsoft	Redmond
IBM	New York

Sídlo	Nadmořs ká výška
Santa Clara	25 mnm
Redwood	20 mnm
Redmond	10 mnm
New York	15 mnm

Firma

<u>Sídlo</u>

Algoritmus "Dekompozice"

- algoritmus pro dekompozici do BCNF, zachovávající bezztrátovost
- nezachovává pokrytí závislostí
 - nezávisí na algoritmu někdy prostě nelze dekomponovat do BCNF a zároveň pokrýt závislosti


```
algorithm Decomposition(set of elem. deps. F, set of attributes A): returns set {R<sub>i</sub>(A<sub>i</sub>, F<sub>i</sub>)}
 Result := \{R(A, F)\};
 Done := false;
 Create F+:
 while not Done do
 if \exists R_i(F_i, A_i) \in Result not being in BCNF then
 // pokud ve výsledku je schéma porušující BCNF
 Let X \to Y \in F_i such that X \to A_i \notin F^+.
 // X není (nad)klíč a X \rightarrow Y tedy narušuje BCNF
 \begin{array}{ll} (\text{Result} - \{R_i(A_i, \, F_i)\}) \cup & \textit{// odebereme rozkládané schéma z výsledl} \\ \{R_i(A_i - Y, \, \text{cover}(F, \, A_i - Y))\} \cup & \textit{// přidáme rozkládané schéma bez atrib. } Y \\ \{R_i(X \cup Y, \, \text{cover}(F, \, X \cup Y))\} \text{// přidáme schéma s atrib. } XY \\ \end{array} 
 // odebereme rozkládané schéma z výsledku
 Result :=
 else
 Tato dílčí dekompozice na dvě tabulky je bezztrátová, dostaneme dvě
 Done := true:
 schémata, která obě obsahují X, druhé navíc pouze Y a platí X \rightarrow Y.
 endwhile
 X je nyní v druhé tab. nadklíčem a X → Y tedy již neporušuje BCNF
 return Result;
 (v první tab. už není Y).
```

<u>Poznámka:</u> Funkce cover(X, F) vrátí všechny závislosti platné na atributech z X, tj. podmnožinu z F+ takovou, která obsahuje pouze atributy z X. Proto je nutné počítat explicitně F+.

Příklad – dekompozice

Contracts(A, F)

A = {c = ContractId, s = SupplierId, j = ProjectId, d = DeptId, p = PartId, q = Quantity, v = Value} F = {c \rightarrow all, sd \rightarrow p, p \rightarrow d, jp \rightarrow c, j \rightarrow s}

Algoritmus "Syntéza"

- algoritmus pro dekompozici do 3NF, zachovávající pokrytí závislostí
- základní verze nezachovává bezztrátovost

```
algorithm Synthesis(set of elem. deps. F, set of attributes A) : returns set \{R_i(F_i, A_i)\} create minimal cover from F into G compose FDs having equal left side into a single FD every composed FD forms a scheme R_i (A_i, F_i) of decomposition return \cup_{i=1..n}\{R_i (A_i, F_i)}
```

- bezztrátovost lze zajistit přidáním dalšího schématu do dekompozice, které obsahuje univerzální klíč (tj. nějaký klíč původního univerzálního schématu)
- schéma v dekompozici, které je podmnožinou jiného můžu vypustit
- můžu se pokusit sloučit schémata s funkčně ekvivalentními klíči, ale tato operace může obecně porušit 3NF!! (nebo BCNF pokud jí bylo dosaženo)

Příklad – syntéza

Contracts(A, F)

A = {c = ContractId, s = SupplierId, j = ProjectId, d = DeptId, p = PartId, q = Quantity, v = Value} F = {c \rightarrow sjdpqv, sd \rightarrow p, p \rightarrow d, jp \rightarrow c, j \rightarrow s}

Minimální pokrytí:

V závislostech z F nejsou redundantní atributy. Byly vyřazeny redundantní FZ $c \rightarrow s$ a $c \rightarrow p$. $G = \{c \rightarrow i, c \rightarrow d, c \rightarrow q, c \rightarrow v, sd \rightarrow p, p \rightarrow d, ip \rightarrow c, i \rightarrow s\}$

Kompozice podle levých stran:

G' = {c
$$\rightarrow$$
 jdqv, sd \rightarrow p, p \rightarrow d, jp \rightarrow c, j \rightarrow s}

Výsledek:

$$R_{1}(\{cqjdv\}, \{c \rightarrow jdqv\}), R_{2}(\{sdp\}, \{sd \rightarrow p\}), R_{3}(\{pd\}, \{p \rightarrow d\}), R_{4}(\{jpc\}, \{jp \rightarrow c\}), R_{5}(\{js\}, \{j \rightarrow s\}))$$

Ekvivalentní klíče: {c, jp, jd}

$$\mathsf{R}_1(\{\underline{cq}\underline{\check{p}}\underline{d}v\}, \{c \to jdqv, jp \to c\}), \qquad \mathsf{R}_2(\{\underline{s}\underline{\check{d}p}\}, \{sd \to p, p \to d\}), \qquad \mathsf{R}_5(\{js\}, \{j \to s\}))$$

sloučení R_1 a R_4 (nyní ale $p \rightarrow d$ porušuje BCNF)

Bernsteinovo rozšíření syntézy

- pokud by sloučení schémat podle ekvivalence klíčů K₁, K₂ porušilo
 3NF, provedeme dekompozici znovu
 - 1. $F_{\text{new}} = F \cup \{K_1 \rightarrow K_2, K_2 \rightarrow K_1\}$
 - 2. zjistíme redundantní závislosti v F_{new}, ale odstraníme je z F
 - 3. tabulky se navrhnou z redukované F a $\{K_1 \cup K_2\}$

Demo

- program Databázové algoritmy
 - stáhnete z mého webu
- příklad 1
- příklad 2