

Az egyed-kapcsolat modell

(E-K modell, Entity-Relationship Model, E-R model)

• Egyed (entitás, entity): pl. könyv

Egyedtípus: pl. a könyv, mint fogalom Egyedpéldány: pl. egy adott könyv Egyedhalmaz: pl. a könyvtár összes könyve

Mit tekintünk egyednek?

Pl. könyvpéldány *vagy* könyvkiadás? Pl. kurzus=?

• Tulajdonság (attribútum): pl. szerző

Az egyed egy jellemzője.


Tulajdonságtípus: pl. a szerző, mint fogalom Tulajdonságpéldány: pl. Jókai Tulajdonsághalmaz: pl. szerzők összessége

 Kulcs: olyan (minimális) attribútumhalmaz, amely már egyértelműen meghatározza az egyedet. Jele: aláhúzás, pl. könyvszám • Kapcsolat (relationship): pl. kölcsönzés

Egyedek közötti kapcsolat (például a kölcsönzés:


könyv és olvasó közötti kapcsolat).

Kapcsolattípus: pl. a kölcsönzés, mint fogalom Kapcsolatpéldány: pl. X olvasó kiveszi Y könyvet Kapcsolathalmaz: pl. kölcsönzések összessége


Kapcsolatok típusai

Bináris kapcsolat: két egyed között


Sokágú kapcsolat: kettőnél több egyed között

Egyedtípus teljesen részt vesz a kapcsolatban:


Példa önmagával kapcsolódó entitásra (szervezeti hierarchia)


Példa sokágú kapcsolatra


Példa összetett attribútumra


Példa többértékű attribútumra


Gyenge entitások (gyenge egyedek)

- Gyenge entitás: az attribútumai nem határozzák meg egyértelműen. Jele: kettős téglalap
- Meghatározó kapcsolat: gyenge entitást határoz meg.
 Jele: kettős rombusz


Példa gyenge entitásra - 1


Példa gyenge entitásra - 2


Példa gyenge entitásra - 3


Sokágú kapcsolat helyettesítése gyenge entitással


Sokágú kapcsolat helyettesítése gyenge entitással


Példa specializáló kapcsolatra


E-K modellből relációs modell

- Egyedek (gyenge egyedek) leképezése
- Attribútumok (összetett, többértékű) leképezése
- Kapcsolatok leképezése
- Specializáló kapcsolatok leképezése

Egyedek leképezése


Könyv (<u>könyvszám</u>, szerző, cím)

Szabály: a relációséma neve az egyed neve, attribútumai az egyed attribútumai, elsődleges kulcsa az egyed kulcs-attribútuma(i).

Megfeleltetés: egyedtípus → relációséma, egyedpéldány → tábla egy sora, egyedhalmaz → teljes tábla.

Attribútumok értéktartománya meghatározandó!


Könyv (<u>könyvszám</u>, szerző, cím) Olvasó (<u>olvasószám</u>, név, lakcím)

A KÖNYV adattábla:

könyvszám	szerző	cím
1121	Sályi	Adatbázisok
3655	Radó	Világatlasz
2276	Karinthy	Így írtok ti
1782	Jókai	Aranyember

Az OLVASÓ adattábla:

olvasós	szám név	lakcím
122	Kiss István	Szeged, Virág u. 10.
612	Nagy Ágnes	Szentes, Petőfi út 38.
355	Tóth András	Budapest, Jég u. 3.


Szabály: a gyenge egyed relációsémáját bővíteni kell a meghatározó kapcsolat(ok)ban szereplő egyed(ek) kulcsával.

Könyvtár (<u>azonosító</u>, név, postacím) Könyv (<u>könyvszám</u>, szerző, cím, <u>könyvtárazon</u>)


Dolgozó (<u>adószám</u>, név, lakcím) Gyermek (<u>név</u>, szüldátum, <u>szülőadószám</u>)


Ügyfél (<u>azonosító</u>, név, lakcím) Ruha (<u>típus, anyag, szín, állapot, *ügyfélazonosító*)</u>

Megjegyzés a ruhatisztító példához


A gyakorlatban inkább így kellene megoldani:

Ügyfél (<u>azonosító</u>, név, lakcím) Rendelés (<u>id</u>, *ügyfélazon*, dátum) Ruha (típus, anyag, szín, állapot, *rendelésId*, sorszám, ár)


Szerződés (fizetés, *ISBN, szerzőnév*)

Összetett attribútumok leképezése


abály: az szetett ribútumot a mponenseivel lyettesítjük.

Olvasó (<u>olvasószám</u>, név, lakcím) Olvasó (<u>olvasószám</u>, név, irsz, helység, utca, hsz)

Többértékű attribútumok leképezése - 1

Példa: Többszerzős könyve

1. megoldás: Hosszú string

könyvszám szerző cím könyv

Könyv (könyvszám, szerző, cím)

Könyvszám Szerző Cím 1121 Sályi, Szelezsán

Adatbázisok

3655 Radó Világatlasz 2276 Karinthy Így írtok ti

1782 Jókai

Aranyember

Többértékű attribútumok leképezése - 2

2. megoldás: Sorok többszörözése (nem szerencsés)

Könyv (könyvszám, szerző, cím)

Könyvs	zám Szerző	Cím
1121	Sályi	Adatbázisok
1121	Szelezsán Ad	atbázisok
3655	Radó	Világatlasz
2276	Karinthy	v Így írtok ti
1782	Jókai	Aranyember

Többértékű attribútumok leképezése - 3

3. megoldás: Új tábla felvétele

Könyv (<u>könyvszám</u>, cím) Szerző (*könyvszám*, szerző)

Könyvsz Szerzi	zám Cím		Könyvszám
	1121 Sályi	Adatbázisok	
1121	3655 Szelezsán	Világatlasz	
	2276 Radó	Így írtok ti	
	1782 Karinthy	Aranyember	
1782	Jókai		


Többértékű attribútumok leképezése - 4

4. megoldás: Új tábla felvétele sorszámmal

Könyv (<u>könyvszám</u>, cím) Szerző (*könyvszám*, sorszám, szerző)

Kszám Cím	Kszám	Sorsza	ám Sze	erző
1121 Adatbázisok	1	121	1	Sályi
3655 Világatlasz 2276 Így írtok ti	1121	2	Szele	ezsán
2276 Így írtok ti	3655	1	Radó	Ó
1782 Aranyember Karinthy		2276		1
Karinthy				
lókai		1	782	1


Kapcsolatok


- 1. Új séma felvétele: Kapcsolat(K₁,..., K_n, A₁,..., A_m)
- 2. Ha az új séma kulcsa megegyezik valamelyik E_i kulcsával, akkor azzal összevonható.

A Rolly Veal i Hyll Valleal eas leke pezese

1


Könyv (könyvszám, szerző, cím)

Olvasó (<u>olvasószám</u>, név, lakcím)

Kölcsönzés (könyvszám, olvasószám, kivétel, vissza)

A könyvtári nyilvántartás leképezése - 2

1:1 kapcsolat esetén (1. változat):

Könyv (<u>könyvszám</u>, szerző, cím)

Olvasó (<u>olvasószám</u>, név, lakcím)

Kölcsönzés (*könyvszám*, *olvasószám*, kivétel [, vissza])

Összevonás:

Könyv (<u>könyvszám</u>, szerző, cím, *olvasószám*, kivétel)

Olvasó (olvasószám, név, lakcím)

1:1 kapcsolat (1. változat) esetén:

A KÖNYV adattábla:

k.szám	szerző	cím	olvasós	szám	kivétel
1121	Sályi	Adatbázisok			
3655	Radó	Világatlasz	122	2006	.07.12
2276	Karinthy	Így írtok ti			
1782	Jókai	Aranyember	355	2006	5.09.23

olvaso	ószám név	lakcím
122	Kiss István	Szeged, Virág u. 10.
612	Nagy Ágnes	Szentes, Petőfi út 38.
355	Tóth András	Budapest, Jég u. 3.

A könyvtári nyilvántartás leképezése - 3

1:1 kapcsolat esetén (2. változat):

Könyv (<u>könyvszám</u>, szerző, cím) Olvasó (<u>olvasószám</u>, név, lakcím) Kölcsönzés (*könyvszám*, <u>olvasószám</u>, kivétel)

Összevonás:

Könyv (<u>könyvszám</u>, szerző, cím) Olvasó (<u>olvasószám</u>, név, lakcím, *könyvszám*, kivétel)

1:1 kapcsolat (2. változat) esetén:

A KÖNYV adattábla:

k.szám	szerző	cím
1121	Sályi	Adatbázisok
3655	Radó	Világatlasz
2276	Karinthy	Így írtok ti
1782	Jókai	Aranyember

olvasósz	zám név	lakcím	k.szám	kivétel
122	Kiss István	Szeged	3655	2006.07.12
612	Nagy Ágnes	Szentes		
355	Tóth András	Budapest	1782	2006.09.23

A könyvtári nyilvántartás leképezése -4

1:N kapcsolat esetén:

Könyv (<u>könyvszám</u>, szerző, cím) Olvasó (<u>olvasószám</u>, név, lakcím) Kölcsönzés (*könyvszám*, *olvasószám*, kivétel)

Összevonás:

Könyv (<u>könyvszám</u>, szerző, cím, *olvasószám*, kivétel)

Olvasó (olvasószám, név, lakcím)

A könyvtári nyilvántartás leképezése – 5

1:N kapcsolat esetén:

A KÖNYV adattábla:

k.szám	szerző	cím	olvasós	szám	kivétel
1121	Sályi	Adatbázisok	355	2008	.11.02
3655	Radó	Világatlasz	122	2006	.07.12
2276	Karinthy	Így írtok ti			
1782	Jókai	Aranyember	355	2006	5.09.23

olvasó	szám név	lakcím
122	Kiss István	Szeged, Virág u. 10.
612	Nagy Ágnes	Szentes, Petőfi út 38.
355	Tóth András	Budapest, Jég u. 3.

A könyvtári nyilvántartás leképezése -6

N:M kapcsolat esetén:

```
Könyv (<u>könyvszám</u>, szerző, cím)
Olvasó (<u>olvasószám</u>, név, lakcím)
Kölcsönzés (könyvszám, olvasószám, kivétel,
vissza)
```

Megjegyzések:

- {könyvszám, olvasószám} nem kulcs.
- {könyvszám, olvasószám, kivétel} kulcs lehet.
- {könyvszám, kivétel} is elég lehet.
- Az is lehet, hogy nincs kulcs.

Bármit, választunk, összevonás nem lehetséges.

A könyvtári nyilvántartás leképezése – 7

N:M kapcsolat esetén:

			A NOLCOUNZLO tabla.			
A KÖNYV adattábla:			k.szám	o.szá	m kivétel	vissza
k.szám	szerző	cím	1121	612	03.11.14	04.01.03
		Adatbázisok	1121	122	05.02.22	05.04.17
3655		Világatlasz	1121	355	08.11.02	
	Karinthy		3655	122	06.07.12	
1782	Jókai	Aranyember	2276	612	04.03.16	04.04.02
			1782	355	06.09.23	
_						

olvaso	ószám név	lakcím
122	Kiss István	Szeged, Virág u. 10.
612	Nagy Ágnes	Szentes, Petőfi út 38.
355	Tóth András	Budapest, Jég u. 3.

Bináris kapcsolatok leképezési szabálya Összefoglalás

- 1:1 kapcsolat esetén a kapcsolat sémája bármelyik egyed sémájába beolvasztható.
- 1:N kapcsolat esetén a kapcsolat sémája az N oldali egyed sémájába beolvasztható.
- N:M kapcsolat esetén a kapcsolat sémája egyik egyed sémájába sem olvasztható be.

A könyvtári nyilvántartás leképezése Kombinált megoldás

Aktuális kölcsönzések: 1:N kapcsolat

Régi kölcsönzések: N:M kapcsolat

Könyv (könyvszám, szerző, cím)

Olvasó (<u>olvasószám</u>, név, lakcím)

AktuálisKölcsönzés (*könyvszám*, *olvasószám*, kivétel [, vissza])


RégiKölcsönzés (*könyvszám, olvasószám*, kivétel, vissza)

Könyv (<u>könyvszám</u>, szerző, cím, *olvasószám*, kivétel [ˌ vissza])

Olvasó (<u>olvasószám</u>, név, lakcím)

Kölcsönzés (*könyvszám, olvasószám*, kivétel, vissza)

Példa: dolgozók nyilvántartása


Példa: dolgozók nyilvántartása -2

Dolgozó (<u>adószám</u>, név, lakcím)

Osztály (<u>osztálykód</u>, osztálynév)


Dolgozik (*adószám, osztálykód*)

Vezeti (*adószám, <u>osztálykód</u>*)

Összevonás:

Dolgozó (<u>adószám</u>, név, lakcím, *osztálykód*) Osztály (<u>osztálykód</u>, osztálynév, *vezAdószám*)

Példa: önmagával kapcsolódó egyed leképezése


Egység (<u>egységkód</u>, megnevezés) Főegysége (<u>alegységkód</u>, főegységkód)

Összevonás:

Egység (<u>egységkód</u>, megnevezés, *főegységkód*)

Sokágú kapcsolat leképezése - 1


Sokágú kapcsolat leképezése - 2

Könyv (cím, év, <u>ISBN</u>)

Szerző (<u>név</u>, lakcím)

Kiadó (<u>név</u>, cím)

Szerződés (*ISBN, szerzőnév, kiadónév*, fizetés)


Könyv (cím, év, <u>ISBN</u>), Szerző (<u>név</u>, lakcím), Kiadó (<u>név</u>, cím)


Szerződés (*ISBN, szerzőnév,* fizetés)

Kiadója (*ISBN, szerzőnév, kiadónév*)

Beolvasztás: Szerződés (<u>ISBN, szerzőnév</u>, kiadónév,

f: _ _ + ! _ \

Specializato kapcsolatok lekepezese


1. megoldás: Minden altípushoz külön tábla felvétele, egy egyed csak egy táblában szerepel:

Helyiség (<u>épület</u>, <u>ajtószám</u>, név, alapterület) Tanterem (<u>épület</u>, <u>ajtószám</u>, név, alapterület, férőhely, tábla, vetítő)

Gépterem (<u>épület</u>, <u>ajtószám</u>, név, alapterület, gépszám)

Iroda (<u>épület</u>, <u>ajtószám</u>, név, alapterület, telefon, fax)

Dolgozó (<u>adószám</u>, név, lakcím, *épület, ajtószám*)

2. megoldás: Minden altípushoz külön tábla felvétele, egy egyed több táblában is szerepelhet:

Helyiség (<u>épület</u>, <u>ajtószám</u>, név, alapterület) Tanterem (<u>épület</u>, <u>ajtószám</u>, férőhely, tábla, vetítő) Gépterem (<u>épület</u>, <u>ajtószám</u>, gépszám)

Iroda (*épület, <u>ajtószám</u>*, telefon, fax)

Dolgozó (<u>adószám</u>, név, lakcím, *épület, aitószám*)

3. megoldás: Egy közös tábla felvétele:

Helyiség (<u>épület</u>, <u>ajtószám</u>, név, alapterület, férőhely, tábla, vetítő, gépszám, telefon, fax) Dolgozó (<u>adószám</u>, név, lakcím, *épület, ajtószám*)

4. megoldás: Egy közös tábla felvétele típusjelzéssel:

Helyiség (<u>épület</u>, <u>ajtószám</u>, kódszám,név, alapterület, típus, férőhely, tábla, vetítő, gépszám, telefon, fax)

Dolgozó (<u>adószám</u>, név, lakcím, *épület, ajtószám*)

Típus lehet:

- kódszám: 1 = tanterem, 2 = gépterem, 3 = iroda
- bitmaszk: 100 = tanterem, 010 = gépterem, 001 = iroda