Veri Tabanı Sistemleri Veri Tabanı Tasarımı

H. Turgut Uyar Şule Öğüdücü

2002-2012

License

©2002-2012 T. Uyar, Ş. Öğüdücü

- to Share to copy, distribute and transmit the work
 to Remix to adapt the work

Under the following conditions:

- Attribution You must attribute the work in the manner specified by the author or licensor (but not in any way that suggests that they endorse you or your use of the work).
- Noncommercial You may not use this work for commercial purposes.
 Share Alike If you alter, transform, or build upon this work, you may distribute the resulting work only under the same or similar license to this one.

Legal code (the full license):

http://creativecommons.org/licenses/by-nc-sa/3.0/

Konular

Normalizasyon

Giriș

Normal Formlar

3. Normal Form

Varlık/İlişki Modeli

Giriş

V/İ Çizenekleri

İşlevsel Bağımlılık

Tanım

- Z: R bağıntısının bütün nitelikleri kümesi
- $ightharpoonup A, B \subseteq Z$
- ▶ A, B'yi işlevsel olarak belirliyor: $A \rightarrow B$ her A değerine karşılık tek bir B değeri olabilir
- ▶ her işlevsel bağımlılık bir bütünlük kısıtlaması

Örnek Bağıntı

Örnek

R

MOVIEID	TITLE	COU	LANG	<u>ACTORID</u>	NAME	ORD
6	Usual Suspects	UK	EN	308	Gabriel Byrne	2
228	Ed Wood	US	EN	26	Johnny Depp	1
70	Being John Malkovich	US	EN	282	Cameron Diaz	2
1512	Suspiria	IT	IT	745	Udo Kier	9
70	Being John Malkovich	US	EN	503	John Malkovich	14

▶ varsayım: film hangi ülkede çekildiyse o ülkenin dilinde

İşlevsel Bağımlılık Örnekleri

Örnek

- $\blacktriangleright \ \mathsf{MOVIEID} \to \mathsf{COUNTRY}$
- ► ACTORID → NAME
- $\blacktriangleright \ \mathsf{MOVIEID} \to \{\mathsf{TITLE}, \ \mathsf{COUNTRY}, \ \mathsf{LANGUAGE}\}$
- ► {MOVIEID, ACTORID} → COUNTRY
- $\blacktriangleright \ \{\mathsf{MOVIEID}, \ \mathsf{ACTORID}\} \to \mathsf{MOVIEID}$
- $\blacktriangleright \ \{\mathsf{MOVIEID}, \ \mathsf{ACTORID}\} \to \mathsf{ORD}$
- ► {MOVIEID, ACTORID} → {COUNTRY, ORD}
- ► COUNTRY → LANGUAGE

İndirgenemez Küme

- ▶ S: bağıntının bütün işlevsel bağımlılıkları kümesi
- ▶ $T \subseteq S$, öyle ki
 - T olabildiğince az eleman içerir
 - ▶ S'deki her işlevsel bağımlılık T'dekilerden türetilebilir
- ▶ işlevsel bağımlılıkların sağ yanlarında tek nitelik yer alsın

İndirgenemez Küme Örneği

Örnek

- ► MOVIEID → TITLE
- $\blacktriangleright \mathsf{MOVIEID} \to \mathsf{COUNTRY}$
- ightharpoonup COUNTRY ightharpoonup LANGUAGE
- $\blacktriangleright \ \mathsf{ACTORID} \to \mathsf{NAME}$
- ► {MOVIEID, ACTORID} → ORD

8 / 44

Bağımlılık Çizeneği

Örnek

Normal Formlar

- ▶ 1NF, 2NF, 3NF, BCNF, 4NF, 5NF
- ▶ her form bir önceki formun kapsamını daraltır
 - bütün 2NF bağıntılar aynı zamanda 1NF
 - ▶ bütün 3NF bağıntılar aynı zamanda 2NF, ...
- ▶ 1NF: nitelik değerleri bölünmezdir

10 / 44

Normalizasyon

Tanım

normalizasyon:

bir formdan daha dar kapsamlı bir sonraki forma geçiş

▶ formlar arası geçişler kayıpsız olmalı

Teorem (Heath Kuramı)

- Z: R bağıntısının bütün nitelikleri kümesi
- $ightharpoonup A, B, C \subseteq Z$
- ightharpoonup A
 ightharpoonup B ise R bağıntısı $\{A,B\}$ ile $\{A,C\}$ bağıntılarının birleştirilmesiyle elde edilebilir

Kayıpsız Geçiş Örneği

Örnek

R1

MOVIEID	TITLE	COU	LANG
6	Usual Suspects	UK	EN
228	Ed Wood	US	EN
70	Being John Malkovich	US	EN
1512	Suspiria	IT	IT

R2

MOVIEID	ACTORID	NAME	ORD
6	308	Gabriel Byrne	2
228	26	Johnny Depp	1
70	282	Cameron Diaz	2
1512	745	Udo Kier	9

► R = R1 JOIN R2

12 / 4

11 / 44

Kayıplı Geçiş Örneği

Örnek

R1

MOVIEID	TITLE	COU	LANG
6	Usual Suspects	UK	EN
228	Ed Wood	US	EN
70	Being John Malkovich	US	EN
1512	Suspiria	IT	IT

R2

COU	ACTORID	NAME	ORD
UK	308	Gabriel Byrne	2
US	26	Johnny Depp	1
US	282	Cameron Diaz	2
IT	745	Udo Kier	9
US	503	John Malkovich	14

► R ≠ R1 JOIN R2

 $\blacktriangleright \ \ \{ \mathsf{MOVIEID}, \, \mathsf{ACTORID} \} \to \mathsf{ORD}$

Aykırılıklar

- ekleme
 - bilinen bir verinin kısıtlamalar nedeniyle tutulamaması
- - bir veri silinmek istendiğinde başka bir verinin de yitirilmesi
- ▶ güncelleme
 - bir veriyi güncellemek için birden fazla çokluda değişiklik

Aykırılık Örnekleri

Örnek

- ▶ "Gattaca" filminin ülkesinin US olduğu biliniyor ama filmde oynayan bir oyuncu olmadıkça eklenemiyor
- ► Gabriel Byrne'in "Usual Suspects" filminde oynadığı silinirse filmin ülkesinin UK olduğu da siliniyor
- ▶ "Being John Malkovich" filminin ülkesinin güncellenmesi iki çokluda değişiklik gerektiriyor

2. Normal Form

2NF: anahtar olmayan her nitelik birincil anahtara bağımlı

1NF'den 2NF'ye geçiş

- ▶ 1NF'ye uyan bir R bağıntısında:
 - ► R(A, B, C, D), birincil anahtar: $\{A, B\}$ ► $A \rightarrow D$
- ▶ 2NF olması için:
 - ► R1(A, D), birincil anahtar: A
 - R2(A, B, C), birincil anahtar: $\{A, B\}$ A, R1'e başvuran dış anahtar

1NF-2NF Geçişi Örneği

Örnek

- ▶ anahtar olmayan niteliklerden ORD dışındakiler birincil anahtara bağımlı değil
 - ► A: MOVIEID
 - ▶ B: ACTORID

 - ► C: {NAME, ORD}

 D: {TITLE, COUNTRY, LANGUAGE}

1NF-2NF Geçişi Örneği

Örnek

- ► R1(MOVIEID, TITLE, COUNTRY, LANGUAGE) birincil anahtar: MOVIEID
- ► R2(MOVIEID, ACTORID, NAME, ORD) birincil anahtar: {MOVIEID, ACTORID} MOVIEID, R1'e başvuran dış anahtar

1NF-2NF Geçişi Örneği

Örnek

- ightharpoonup R2 hala 2NF değil: ACTORID ightharpoonup NAME
 - ► A: ACTORID
 - ► B: MOVIEID
 - ► *C*: ORD
 - ► D: NAME
- ► R3(ACTORID, NAME) birincil anahtar: ACTORID
- ► R4(MOVIEID, ACTORID, ORD) birincil anahtar: {MOVIEID, ACTORID} ACTORID, R3'e başvuran dış anahtar

2NF Bağıntı Örnekleri

Örnek

	R1		
MOVIEID	TITLE	COU	LANG
6	Usual Suspects	UK	EN
228	Ed Wood	US	EN
70	Being John Malkovich	US	EN
1512	Suspiria	IT	IT

R3			
ACTORID	NAME		
308	Gabriel Byrne		
26	Johnny Depp		
282	Cameron Diaz		
745	Udo Kier		
503	John Malkovich		

R4			
MOVIEID	ACTORID	ORD	
6	308	2	
228	26	1	
70	282	2	
1512	745	9	
70	503	1/	

19 / 44

Bağımlılık Çizeneği Örneği

Örnek

21 / 44

2NF Düzelen Aykırılıklar

Örnek

- "Gattaca" filminin ülkesinin US olduğu biliniyorsa bu bilgi R1 bağıntısına eklenebilir
- ► Gabriel Byrne'in "Usual Suspects" filminde oynadığı silinse de filmin ülkesinin UK olduğu bilgisi R1 bağıntısında kalır
- ▶ "Being John Malkovich" filminin ülkesini güncellemek için R1 bağıntısında tek çokluda değişiklik yapmak yeterli

22 / 44

2NF Düzelmeyen Aykırılıklar

Örnek

- Brezilya'da çekilen filmlerin Portekizce olduğu biliniyor ama Brezilya'da çekilen bir film olmadıkça eklenemiyor
- "Suspiria" filmi silinirse İtalya'da çekilen filmlerin İtalyanca olduğu da siliniyor
- Amerika'da çekilen filmlerin dilinin güncellenmesi iki çokluda değişiklik gerektiriyor

3. Normal Form

Tanım

3NF: anahtar olmayan nitelikler birincil anahtar dışında niteliklere bağımlı değil

2NF'den 3NF'ye geçiş

- ▶ 2NF'ye uyan bir *R* bağıntısında:
 - ightharpoonup R(A,B,C,D), birincil anahtar: A
 - $C \to D$
- ▶ 3NF olması için:
 - ► R1(C, D), birincil anahtar: C
 - ► R2(A, B, C), birincil anahtar: A C, R1'e başvuran dış anahtar

23 / 44

24 / 44

2NF-3NF Geçişi Örneği

Örnek

▶ R1: COUNTRY \rightarrow LANGUAGE

► A: MOVIEID ► B: TITLE ► C: COUNTRY

► D: LANGUAGE

► R5(COUNTRY, LANGUAGE) birincil anahtar: COUNTRY

► R6(MOVIEID, TITLE, COUNTRY) birincil anahtar: MOVIEID

COUNTRY, R5'e başvuran dış anahtar

3NF Bağıntı Örnekleri

Örnek

R6			
MOVIEID	TITLE	COU	
6	Usual Suspects	UK	
228	Ed Wood	US	
70	Being John Malkovich	US	
1512	Suspiria	IT	

ВЗ

K5		
COU	LANG	
UK	EN	
US	EN	
IT	IT	

11.5			
<u>ACTORID</u>	NAME		
308	Gabriel Byrne		
26	Johnny Depp		
282	Cameron Diaz		
745	Udo Kier		
503	John Malkovich		

Ν4				
MOVIEID	ACTORID	ORD		
6	308	2		
228	26	1		
70	282	2		
1512	745	9		
70	503	14		

Bağımlılık Çizeneği Örneği

Örnek

3NF Düzelen Aykırılıklar

Örnek

- ▶ Brezilya'da çekilen filmlerin Portekizce olduğu biliniyorsa R5 bağıntısına eklenebilir
- "Suspiria" filmi silinse de İtalya'da çekilen filmlerin İtalyanca olduğu R5 bağıntısında kalır
- ► Amerika'da çekilen filmlerin dilini güncellemek için R5 bağıntısında tek çokluda değişiklik yapmak yeterli

Boyce-Codd Normal Formu

BCNF: bütün işlevsel bağımlılıklar anahtar adaylarına

▶ anahtarı oluşturan nitelikler arasındaki bağımlılıklar dikkate alınmalı

BCNF Örneği

Örnek (filmlerin başlık nitelikleri eşsiz)

- ► anahtar adayları:
 - ► {MOVIEID, ACTORID}
 - ► {TITLE, ACTORID}
- ► aykırı işlevsel bağımlılıklar:
 - MOVIEID → TITLE
 TITLE → MOVIEID

Kaynaklar

Okunacak: Date

- ► Chapter 11: Functional Dependencies
- ► Chapter 12: Further Normalization I: 1NF, 2NF, 3NF, BCNF

Varlık/İlişki Modeli

- ► modelleme yaklaşımı
 - ► Chen 1976
- bileşenleri
 - varlıklar
 - özellikler
 - ilişkiler

31 / 44

32 / 44

Varlıklar

Tanım

varlık: aynı özellikleri taşıyan "şeyler" kümesi

- ▶ küme elemanları varlık tipinin birer örneği
- ▶ güçlü: tek başına var olabilir
- zayıf: varlığı başka bir varlığa bağlı

Varlık Örnekleri

Örnek

▶ varlık: film, kişi

▶ kişi örneği: Johnny Depp

güçlü varlık: kişizayıf varlık: film

33 / 44

Tanım

Özellikler

özellik: varlıkları ya da ilişkileri betimleyen veriler

- ▶ basit bileşke
- anahtar
- ▶ tekli çoklu değerli
- ▶ boş
- ▶ taban türetilmiş

Özellik Örnekleri

Örnek

▶ özellik: başlık, ülke, dil

basit: önad, soyadbileşke: tam ad

▶ taban: doğum tarihi

▶ türetilmiş: yaş

35 / 44

36 / 44

İlişkiler

Tanım

ilişki: varlıklar arasındaki bağlantılar

- katılımcı: ilişkideki varlıklar
- ▶ derece: katılımcı sayısı
- total kısmi: bütün örnekler ilişkiye katılıyor katılmıyor

İlişki Türleri

- ▶ bire bir
- ▶ bire çok
- çoka çok

37 / 44

38 / 44

İlişki Örnekleri

Örnek (bire bir)

▶ ülkeler ile şehirler arasındaki başkentlik ilişkisi

Örnek (bire çok)

▶ çalışanlar ile projeler arasındaki yöneticilik ilişkisi

Örnek (çoka çok)

▶ öğrenciler ile dersler arasındaki kayıt ilişkisi

Varlık/İlişki Çizenekleri

- ▶ varlık: dikdörtgen
 - zayıf: çift çizgi
- özellik: elips
 - ▶ türetilmiş: kesikli çizgi
 - çoklu değerli: çift çizgi
 - bileşke: alt-elipsler
- ilişki: eşkenar dörtgenzayıf-güçlü arasında: çift çizgi
 - ▶ total: bağlantı çift çizgi
 - ▶ ilişkinin türüne göre 1 ya da n

9 / 44

40 / 44

Varlık/İlişki Çizeneği Örneği

Örnek

11 / 44

Örnek Örnek Ornek Ornek Ornek Ornek Order

Tasarıma Geçiş

- ▶ her varlık bir bağıntı
- ► her özellik bir nitelik
- ▶ her çoka çok ilişki bir bağıntı
 - ▶ katılımcı varlıklara dış anahtarlar
- her bire çok ilişki için ilişkinin "çok" tarafından "bir" tarafına dış anahtar

Kaynaklar

Okunacak: Date

► Chapter 14: Semantic Modeling

12/1

*** / **