

第一章 資料庫系統

本章內容

- 1.1 前言
- 1.2 資料庫系統的組成
- 1.3 使用資料庫系統的優點
- 1.4 使用資料庫系統的缺點與注意事項
- 1.5 資料獨立 (Data Independence)
- 1.6 完整的資料庫系統架構
- 1.7 資料庫管理系統

前言

- 「資料」(Data):用以表示某項事實的語言或符號。
- 「人力資源 + 有效資料」 為企業最重要資產。
- 資料 (Data)→ 資訊 (Information)→ 知識 (Knowledge) →智識 (Intelligence) →智慧 (Wisdom)。
- 資料庫管理系統→資料倉儲系統→知識管理系統。
- 使用資料庫乃企業電腦化後的必然結果。
- 架在資料庫上可開發更多元化的系統:
 - 決策支援系統 (DSS)、策略資訊系統 (SIS)、專家系統 (ES)、地理資訊系統 (GIS)、主管查詢系統 (EIS),...

資料的分類(型態觀點)

- ■「資料」(Data):用以表示某項事實的語言或符號。
- 資料主要用來記錄人類活動範圍中各種相關事物之 概念。
- 從型態來看,電腦可以處理的資料有以下兩大類:
 - 量化資料 (Quantitative Data): 以數值所表示的資料
 - 質化資料 (Qualitative Data): 以文字所表示的資料

資料的分類(型態觀點)

- 量化資料 (Quantitative Data): 以數值型態所表示的資料,可能會具有某種機率上的分佈狀況 (Probability Distribution),又可以分成:
 - 連續型資料 (Continuous Data): 具連續性而且不可數的數字資料。例如: {3.14159,...}
 - 離散型資料 (Discrete Data): 可以一個個區分出來的數字資料。例如: {1,3,5,7,9...}
- To be continued...

資料的分類(型態觀點)

- 質化資料 (Qualitative Data): 以符號型態所表示的資料,又可以分成:
 - ■無序型資料 (Nominal Data):僅有名義 (Nominal) 上的差別,並沒有順序上的差別。如:個人興趣有 {'爬山','音樂','閱讀'},或是車款顏色有 {'紅','白','藍','黑','綠'}。
 - 有序型資料 (Ordinal Data): 資料有順序上的意義。 如:月份 {'1月', '2月', ..., '12月'},或是學生身分有 {' 博士生', '碩士生', '大學部'}。

資料的分類(明確性觀點)

- 如果用資料是否明確的觀點來看,又可分成
 - ■「明確資料」(Definite Data):在各條件均充分下所取得的資料。
 - ■「不明確資料」(Uncertain Data):依不明確狀況有 多種型式,以下介紹常被討論的兩種:
 - 隨機型 (或機率型) 資料 (Probabilistic Data)
 - 模糊性資料 (Fuzzy Data)

資料的分類(明確性觀點)

- 明確資料 (Definite Data):在各條件均充分下所取得的資料。用集合論 (Set Theory) 來描述/解釋。
- 隨機性資料 (Probabilistic Data):在某種條件不充分的情況下,對資料賦予機率,以表示其隨機程度。可以用數學上的機率論 (Probability) 以及統計學 (Statistics) 來加以描述與解釋。
- 模糊性資料 (Fuzzy Data):用來記錄事件本身是模糊的,但發生與否則是明確而非隨機的情況。用數學上的模糊集合理論 (Fuzzy Set Theory) 來描述與解釋。

資料的分類(結構觀點)

- ■「用來描述資料的資料」稱為「詮釋資料」(Metadata)、 或「元資料」、「前設資料」、「後設資料」。
- 從結構觀點來看,資料又可分成
 - 結構化資料 (Structured Data): 具有固定結構的資料。例如: 可以用表格型式呈現的資料。
 - 半結構化資料 (Semi-Structured Data):屬於非純表格型式、 也非純文字型式的資料,如:HTML、XML文件。這類文件由可表列的「資料」與其「詮釋資料」所構成。
 - 非結構化資料 (Non-Structured Data):資料沒有固定的格式。 這類資料如:文件、圖像、聲音、影片等。以文件為例, 就有純文字檔、Word 文件、pdf 檔等不同的格式。

知識管理?從資料,文件角度出發!

- 網際網路蓬勃發展,大幅提昇知識的流通速度
- 掌握致勝關鍵,重點在於掌握知識 (Knowledge)。
- 現代化組織管理的重要議題:知識管理 (KM, Knowledge Management)。
- 落實有效知識管理:以善用知識、分享知識,提昇組織 競爭優勢!
- Data→Information (Know what!) →Knowledge (Know how!)
 →Intelligence →Wisdom (Know why?)
- 知識讓我們知道 How?而智慧則讓我們了解 Why?
- 擁有知識只能讓我們「將事情做對」(Do the thing right!);
- 具備智慧則可以讓我們選擇「做對的事情」(Do the right thing!)

資訊管理的目標

- 資訊管理 (Information Management) 追求的目標:
 - 收集資料 (Data)、
 - 產生資訊 (Information),
 - 由資訊衍生出具有價值的知識 (Knowledge),

 - 知識的建構過程: 內隱→外顯→文件化→標準化 (SOP)
 - 昨天的資料→今天的資訊→明天的知識→後天的智慧

系統階層關係

Knowledge Management Systems

Expert Systems

Decision Support Systems

Management Information Systems

Database Systems

Database Management Systems

資料庫系統的組成

- 建構資料庫系統的目的:
 - ■透過電腦化方式將資料集中控制、管理。
 - 讓應用程式不受資料的真實存放方式所牽絆,達成所謂的「資料獨立」(Data Independence)。
- ■組成<u>資料庫系統</u>的四大部分:
 - ■使用者 (Users)、資料 (Data)、硬體 (Hardware)、軟體 (Software)

使用者

- <u>直接使用者</u> (End Users): 直接使用 SQL、Form 與資料 庫溝通的使用者。
- <u>應用程式 (Application Programs)</u>:透過程式介面與資料 庫溝通的各類軟體程式。
 - 使用專屬的資料庫程式庫: Native DB Access Library
 - 嵌入式 SQL (Embedded SQL):結合高階語言與查詢語言
 - 使用標準資料庫存取程式庫: ODBC/JDBC 介面
- <u>資料庫管理師</u> (DBA—Data Base Administrator):負責管理、 維護資料庫,是很重要的角色。

直接使用者

- 查詢方式:
 - SQL (Structural Query Language) \
 - 表單 (Menu-Driven) 或
 - 表格 (Form-Driven) 方式
- SQL 將在第七章詳述

應用程式

- 以高階語言呼叫專屬資料庫存取程式庫 (Native DB Access Library),如:Sybase 系統的 DB-Library、CT-Library;或透過系統所提供的第四代語言 (Fourth Generation Language,簡稱 4GL)來完成
 - 4GL: 說明 "What to do?" 即可,而非 "How to do?"
- 「嵌入式結構化查詢語言」(Embedded SQL)
- 使用標準資料庫存取程式庫: ODBC/JDBC/OLE DB 介面

資料庫管理師

- 扮演使用者與資料庫管理系統間的橋樑
- 工作相當專業化(大多數系統有認證考試)
- 從業人員最好具備企業與電腦方面的專長
- 資訊管理的核心
- 工作份量繁重,通常由一組專業人士所組成
- 主要工作如下頁所示:

資料庫管理師的工作

- 決定資料的儲存結構
- ■提供一個中央控制的整合資料庫,協調各部門以決定資料的呈現方式
- 負責維護資料庫的綱要 (Schema)
- 監督並調整資料庫的效能
- 規劃適當的防範措施以防止系統發生錯誤與 資料的損毀

資料庫管理師的工作(續)

- 安全性控制 (Security Control) 與整合性檢查 (Integrity Checking)
- 對資料作備份 (Backup),與回復原貌 (Recovery)
- 舊資料的轉換:保持原來的資料得以在新系統上正常運作
- 這些工作需要借助某些軟體工具來完成,如 下頁所述

資料庫管理師的工具

- 大量的資料拷貝與轉換 (Bulk Copy)
- 對整個資料庫做備份的工具或指令 (Dump and Backup Utility)
- 製作磁碟複本 (Disk Mirroring) 的指令
- 統計、分析資料庫的使用狀況
- 稽核追蹤 (Audit Trail) 的功能
- 管理系統目錄 (System Catalog 或稱為 Data Dictionary) 的工具

一資 料

- ■運算資料」(Operational Data):資料庫中所存放的資料,也是使用者可以存取、運算的資料,此類資料必須要完全整合,以提供使用者共享資料的目標。「系統目錄」(屬於一種「詮釋資料」Metadata)也屬此類。
- 「異動記録」(Transaction Log):依照使用者所下達之命令,而自行產生的記錄資料,對於資料庫管理師(DBA)而言則有重大意義
- 備份的對象:「運算資料」與「異動記錄」

便體

- ■電腦主機
- 磁碟機, 共同儲存設備 NAS (Network Attached Storage), SAN (Storage Area Network), ...
- 光碟機、光碟櫃
- 備份裝置:磁帶機、可讀寫光碟機:<u>絕對必要</u>
- 異地備援計畫 (Remote Backup)...
- UPS (Uninterruptible Power System) <u>有必要</u>、
- 千萬不可以用買個人電腦的角度來看企業的資訊系 統規劃

軟體

- 資料庫管理系統 (DBMS—DataBase Management System): 如 Oracle, SQL Server
- 架在 DBMS 上的應用程式 (Application Programs), 我們也稱之為 "資料庫系統":如人事,行銷,會計等系統
- 中介軟體 (Middleware):某些介於上述兩者之間的軟體,以專門負責像:「負載平衡」(Load Balancing)或異質性資料整合的工作(如:ODBC 資料庫驅動程式)

應用程式

- 公文系統、學術研討會管理系統
- 人事管理系統、教務系統、設備管理系統
- 會計資訊系統、進-銷-存管理系統
- 電子佈告欄系統、部落格 (BLOG) 系統
- 基金投資分析系統、產學合作與學生實習媒合系統
- … (請同學自行組成 3~5 人一組,學期末前使用 SQL Server 2008 配合選定的開發平台或語言 開發一個上述範例程式進行展示)

使用資料庫系統的優點

- ■簡潔性
- 增快擷取資料的速度
- 最新的資料 (Up-to-Date Information)
- 減少大量重覆儲存的資料
- 減少不一致的資料
- 資料得以共享
- 達成文書資料標準化的目的

使用資料庫系統的優點(續)

- 保密性 (Security) 提高
- 資料具有整合性 (Integrity)
- 提供決策支援 (Decision Support) 服務
- 「資料獨立」 (Data Independence)
- 透過適當的資料模式 (Data Models) 將資料之間的複 雜關係表現出來
- 快速備份 (Backup) 與回復 (Recovery) 資料庫
- 提供不同的視界 (View)

使用資料庫系統的 缺點與注意事項

- 「水能載舟,亦能覆舟。」
- 企業仰賴電腦越深,就有越危險的潛在危機
- 電腦化的首要重點不是儘速建立功能強大的 資訊系統,而是仔細的分析、檢討如何防範 電腦對企業可能造成的所有傷害。
- 對資料庫管理系統的產品要先探討其缺點何 在?再要求其優點

使用資料庫系統的缺點

- 若無良好的控制,安全堪慮
- 若無良好的控制,資料的正確性也令人擔憂
- 額外的預算:前後採購的軟、硬體不相容問題, 人員教育訓練問題,使用人員的排斥等。
- 資訊管理部門扛起所有責任,負擔越來越重
- 系統一旦停擺,整個企業組織也整個跟著癱瘓
- 建議在電腦化之前要事先規劃替代方案

使用資料庫系統的缺點(續)

- 過度膨脹,引發管理上的困難
- 每隔一段時間便檢討、並規劃未來的發展藍圖
- "制度面"與"人"的因素才是最大變數
- 技術反而不是系統建置與運轉時的最大考量
- 管理與技術並重,避免人為的錯誤與阻撓

- ■威脅資料安全的原因
 - 天然災害:適度預防並加強資料的備份。
 - 機件故障:適度預防並加強資料的備份。
 - 人為過失:透過加強訓練來避免。
 - 惡意破壞:最令人頭痛的一大問題。
- 惡意破壞尚待立法及適當的宣導與觀念建立

電腦犯罪的類型

- ■員工因貪心、經濟困難、個人因素挺而走險
- 無意間發現資料安全上的漏洞,覺得好玩
- 私人恩怨,致使離職後進行對原公司的報復
- 商場競爭上的工業或國際間諜
- 想瞬間成名的「電腦駭客」(Hacker)
- 喜歡捉弄他人電腦系統的犯罪奇才
- 請不要將電腦犯罪當成是一種榮耀

制訂安全對策的考量重點

- 選用能正確反應資訊安全需求的設備
- 系統發展階段將資訊安全的需求加入
- 日常運作即配合<u>人員管制</u>、<u>使用管理與系統</u> 稽核
- ■制定的各種安全基準與制度
- 由另一組稽核人員定期與不定期追蹤、檢查, 以評估系統的安全性

制訂安全對策考量重點(續)

- 隨時檢討、引進新的安全裝備及實行辦法
- 對磁碟機做妥善的規劃,製作磁碟複本 (Disk Mirroring),以保護資料
- 制定完整的備份策略,定期備份
- 規劃可人工處理部份替代方案,以防萬一

可能產生的行政問題

- 不切實際的期望
- 期望「立竿見影」,造成規劃步調出現落差
- 主管的異動造成系統目標與政策不連貫
- 球員兼裁判的弊病發生
- 只加強軟、硬體設備,忽略了「人」的因素
- 高階主管對資訊安全的不了解
- 資訊安全常被列為次要的議題

可能產生的行政問題(續)

- 絕對避免私相授受電腦使用權利的情況
- 不了解資訊安全之政策、程序、準則與懲戒
- 沒有定期接受最新的資訊安全技術訓練
- 管理系統與資料的權利義務未界定清楚
- 聘用員工時了解員工過去的記錄
- 未報告單位中的電腦犯罪、舞弊或偷竊事件
- . . .

資料獨立 (Data Independence)

- 反義詞「資料相依」(Data Dependence):只要資料的儲存結構 (Internal Data Structure)或存取方式 (Access Method) —更改,則該應用程式就必須要跟著修改
- ■「資料獨立」(Data Independence):應用程式不會因 內層結構的改變而需更改
- 我們希望所有應用程式的開發都是「資料獨立」的,因此大多數系統架構設計也都是朝這個方向在努力

動態鏈結串列 vs. 樹狀結構

- 儲存結構所使用的是動態鏈結串列(Linked List)

```
struct student {
  int no;
  char  name[10];
  int age;
  char  address[30];
  char  phone[10];
  student *next;
};
```

```
pointer = head;
found = FALSE;
while (pointer != NULL) {
  if (pointer->age != 21) { pointer = pointer->next; }
  else { found = TRUE; }
} /* not found */
```


動態鏈結串列 vs. 樹狀結構

■ 儲存結構所使用的是樹狀結構 (Tree Structure)

```
struct student {
  int no;
  char  name[10];
  int age;
  char  address[30];
  char  phone[10];
  student *left;
  student *right;
}
```

```
pointer = root;
found = FALSE;
while (pointer != NULL) {
  if (pointer->age > 21) { pointer = pointer->left; }
  else if (pointer->age < 21) { pointer = pointer->right; }
  else { found = TRUE; /* found */ }
} /* not found */
```

資料結構一換,許多程式碼就要重寫 這樣的現象稱為:資料相依 (Data Dependence)

完整的資料庫系統架構

ANSI/SPARC資料庫系統架構

ANSI/SPARC 資料庫系統架構

- 內部層 (Internal Level): 實際儲存資料的結構
- 外部層 (External Level):使用者看到的部份。
- 概念層 (Conceptual Level): 為內部層與外部層之間的橋樑 (是資料庫管理師 (DBA) 所看到的整體部份)。

ANSI/SPARC 架構 (續)

- 各層的資料定義,也就是所謂的綱要(Schema)
- 概念層以上的綱要設計一般稱為「邏輯資料庫設計」(Logical Database Design)
 是系統分析的首要工作
- 內部層的綱要與儲存結構之訂定則稱為「實體資料庫設計」(Physical Database Design)

外部層 (The External Level)

- 使用者直接面對的是外部層
- 關聯式資料庫系統的外部層是「視界」(Views)
- 基底關聯表 (Base Tables) 對應到「概念層」
- 透過結構化查詢語言 (SQL) 存取資料庫
- 應用程式:使用第四代語言 4GL 或將 SQL 嵌在 C、COBOL 等高階語言中來存取資料
- ■終端使用者:直接使用 SQL 或表單型式 Form
- 「視界」是一種「虛構的關聯表」(Virtual Table)

嵌入式 SQL vs. DB-Library

```
main()
{
  int a;
  if (a != 0) { ... }
  else { ... }
  EXEC SQL Update students set name = 'Frank' where id = 88;
  ...
}
```

■ EXEC SQL 可以用呼叫 DB-Library 來取代

概念層 (The Conceptual Level)

- 整個資料庫的<u>實</u>體,存放所有內含資訊表式法
- 由資料庫管理師來負責維護與管理
- 以表格方式呈現給使用者看(基底關聯表)
- 包含某些整合限制條件 (Integrity Constraints)

Students

<u>no</u>	name	age	city	
1	John	23	Taipei	
2	Mary	21	HsinChu	

內部層 (The Internal Level)

- 在「內部層」上,要考慮:
 - 那些資料需要加上索引 (Index),增進擷取效率
 - 要採用何種內部儲存技術: B+-Tree 或雜湊式的儲存方式 (Hash-Based Methods)?
 - 在磁碟上如何將資料叢聚 (Clustering) 在一起
- 不考慮與裝置有關的存取細節,如: 磁碟機有幾軌,大小為何,如何劃分等
- 因為:那是 BIOS 與 Driver 的事

各層間的映對 (Mapping)

- 各層之間的映對是協助我們達成<u>資料獨立</u>這個目標的主要基礎
- 內層結構改變時,只要改變內部層/概念層之間的映對 (Internal/Conceptual Mapping) 概念層綱要 (Conceptual Schema) 不需異動
- 概念層結構改變則只要改變概念層/外部層之間的映對 (Conceptual/External Mapping)
 外部層綱要 (External Schema) 可維持不變

- 資料庫管理系統 (Database Management System, 簡稱 DBMS):
 - 負責處理使用者存取資料庫要求的套裝軟體。
 - 分析查詢指令、
 - 檢查使用者的外部層綱要、相對的外部層/概念層映對、 概念層綱要、概念層/內部層映對、以及資料的儲存結構,
 - 對儲存的資料庫執行指令所傳達的動作。
 - 當同時有大量使用者湧入時,必須做好「異動管理」 (Transaction Management)

異動管理 (Transaction Management)

- 系統中可能有數個使用者同時對資料庫下達命令,要 求資料庫管理系統完成工作。
- 對於資料庫的一個完整動作稱為一個「異動」 (Transactions)
- 資料庫管理系統必須有效地做異動的管理,以防止同時執行的異動因交錯執行而發生不可原諒的錯誤。
- 異動的定義 (四大特性): <u>ACID</u> [Jim Gray (1981)]
 1998年 Jim Gray 獲得 Turing Awards.
 (http://www.acm.org/awards/taward.html)

異動的單元性 (Atomicity)

- 一個異動中的所有運算動作不是完全做 完,便是完全不做!
- ■提款
 - 由銀行帳戶扣錢,
 - ■給錢,
- 此兩動作必須全部做完 (稱為<u>委任</u>Commit), 或完全不做 (稱為<u>撤回</u> Abort 或 Rollback)
- 只做其中一個動作會引起爭議

異動的一致性 (Consistency)

- 多個異動可以同時執行,但是要做好並行控制 (Concurrency Control),產生宛如異動循序個別執行的一致性 (Consistency) 結果 (將 DB 從某個一致性狀態帶往另一個一致性狀態)
- 舉例來說,下面兩件工作可以同時進行,但是結果 必須與按某種順序排隊執行的一樣(誰先都算對)
 - ■大華先提款
 - ■小明轉帳

異動的隔離性 (Isolation)

▼異動在尚未委任前的中間執行結果不得讓 其它同時在執行的異動存取

異動的<u>持續性</u> (Durability)

- 如果異動執行過程完全正常,但在透過「委任」 (Commit) 命令指揮資料庫管理系統,將異動結果反應到資料庫的過程中,系統卻發生錯誤,那麼在系統回復後,就應當將原來未做的後續動作完成。
- 「異動記錄」(Transaction Log) 是維持此特性的主角
 - 異動過程要不斷寫入異動記錄
 - ■若遇當機,再根據異動記錄來回復

異動的定義

- 異動的範圍是由人來 定義,而非任意將某 些指令運算集合起來.
- 使用 BEGIN TRANSACTION...
 配合 COMMIT Transaction 或是 ROLLBACK Transaction 指令來規範

```
BEGIN Transaction
Select ...
From ...
Where;
IF (exists (...)) ...
  COMMIT Transaction
  /* 成功 */
  ELSE ...
  ROLLBACK Transaction
  /* 失敗 */
```

END IF

資料庫管理系統的基本功能

- 有組織地將資料儲存起來,並具備快速的資料存取技巧。
- 有效地管理資料庫的綱要
- 提供一套高階的查詢語言
 - 資料定義語言 (Data Definition Lang., 簡稱 DDL)
 - 資料操作語言 (Data Manipulation Lang. , DML)
 - 資料控制語言 (Data Control Language, DCL)

資料庫管理系統的基本功能(續)

- 資料的安全管制 (Security Control)
 - 建立使用者的通行密碼 (Password)。
 - 針對資料的建立 (Insert)、刪除 (Delete)、查詢 (Select)、修改 (Update) 等使用權。
 - 使用視界 (Views) 來遮蔽 (Mask) 機密資料不給使用者看或查詢。

透過前述的 DCL 或 DML 來完成

備份、效能監控、確保資料正確性之工具

資料庫管理系統 vs. 檔案系統

- 資料庫管理系統是架在檔案系統上的軟體
- 有些資料庫管理系統為了效率與安全性上的考量,直接捨棄檔案系統不用,自行控制磁碟與磁帶機等週邊
- 資料庫管理系統比檔案系統多出了許多的功能 如下頁所示

資料庫管理系統 vs. 檔案系統 (續)

- 提供定義及處理資料記錄與欄位的功能。
- 提供資料記錄與欄位的保密與整合功能。
- 提供系統目錄的管理功能。
- 提供異動管理 (Transaction Management) 與資料回復 (Recovery) 的功能。
- 提供優秀而快速的資料存取與管理功能。

檔案系統的限制

- 不知道檔案的內容與邏輯結構
- 沒有(或僅有少許)資料整合與資料欄位、記錄的安全控制。
- 沒有提供異動管理與資料回復的功能
- 沒有存放欄位、記錄之邏輯關係的系統目錄
- 難以達成資料獨立的目標

書名資料庫管理系統產品

- Oracle 「美商甲骨文公司」。(http://www.oracle.com)。
- Informix-OnLine Workgroup Server (OWS)、Informix SE (Standard Engine)、Informix Dynamic Server (IDS) 「英孚美公司」(http://www.informix.com) 已被 IBM 購併
- Sybase Adaptive Server 「賽貝斯公司」。
 (http://www.sybase.com)

著名的資料庫管理系統產品(續)

- Ingres 加州柏克萊大學的 M. Stonebraker 教授所發展, 現在是 Computer Associates 的一個部門。 (http://www.naiua.org, www.ca.com)
 - Ingres 加上了物件的功能後,稱為 Postgres, 現在是開放原始碼軟體,並改名稱為 PostgreSQL (http://www.postgresql.org)
- Microsoft SQL Server 2008 Microsoft 公司所發展,最早是和 Sybase 合作發展。(http://www.microsoft.com)
- DB2 Universal Server IBM 公司所發展。 (http://www.software.ibm.com/data/db2/index.html)。

著名的資料庫管理系統產品

(http://www.connectionstrings.com)

- Progress Progress Software Corp. (http://www.progress.com)
- Gupta SQL Base 由 Gupta Corp. (http://www.gupta.com)
- Teradata Database 原由 AT & T Global Information Solutions 所發展, 目前併入 NCR (http://www.ncr.com)。
- Rdb-由 Dec 所發展 (http://www.digital.com) ,先前由 Compaq 併購, 目前併入 HP (http://www.hp.com)
- DBMaker 由凌群電腦公司發展 (台灣本土公司所研發) (http://www.dbmaker.com.tw)
- MySQL-算是目前最受歡迎的開放原始碼 (Open Source) 資料庫管理系統,有許多的商業應用都是使用 MySQL 配合 PHP (PHP: Hypertext Processing) 所開發出來的 (http://www.mysql.com)。

後關聯式資料庫管理系統 Post-Relational DBMSs

- 推理式資料庫系統/專家系統
- ■可擴充式資料庫系統
- ■物件導向式資料庫系統
- ■單一關聯表資料庫系統
- 歷史/時間資料庫系統
- 影像/空間資料庫系統
- 主動式資料庫管理系統

本章結束 The End.