RELÁCIÓS ADATBÁZISSÉMÁK

Alapok

Egyed-kapcsolat modellről átírás

A RELÁCIÓS ADATMODELL

- Az adatokat egyszerűen reprezentálja: kétdimenziós adattáblákban
- Minden sor azonos számú oszlopból áll; egy sor egy rekord, míg annak egy oszlopa egy mező.
- Egy-egy ilyen táblában az adatok sorokba szervezetten, de ált. minden rendezettség nélkül helyezkednek el (pl. nincsenek betűrendben, ...)

filmcím	év	hossz	műfaj
Elfújta a szél	1939	231	dráma
Csillagok háborúja	19//	124	sci-fi
Wayne világa	1992	95	vígjáték

A FILMEK tábla

RELÁCIÓS ADATBÁZISSÉMÁK

- Mielőtt konkrét táblákról beszélnénk, először az adatbázis struktúráját kell meghatározni → sémák bevezetése
- Legyen A_i egy attribútum, ekkor a $dom(A_i) = \{ érték_1, ..., érték_m \}$ halmaz A_i értéktartománya ($\forall i = 1,...,n$ -re.)
- A korábbi példát meghatározó sémában tehát attribútum: filmcím, év, hossz, műfaj. Például lehet

```
dom(\acute{e}v) = \{z: 1800 < z < 2100, z \in \mathbb{N}\}
```

- Relációséma: attribútumok rendezett n-ese, amelyhez nevet rendelünk
- ▶ Megadási mód: Rel (A_1 , A_2 , ..., A_n)
- Példánknál maradva:

```
Filmek (filmcím, év, hossz, műfaj)
```

RELÁCIÓS ADATBÁZISSÉMÁK

- Egy adatbázis egy vagy több ilyen sémán alapul a relációs modellben. A relációsémákból álló halmazt nevezzük relációs adatbázissémának
- ► Tegyük fel, hogy adott a

$$Rel(A_1, A_2, ..., A_n)$$

relációséma. Ekkor a Rel séma feletti reláció fogalmán olyan T_{Rel} halmazt értünk, melyre fennáll:

$$T_{Rel} \subseteq dom(A_1) \times dom(A_2) \times ... \times dom(A_n)$$
.

A relációk megvalósulása a DBMS-ekben a korábban bevezetett adattábla, mely oszlopai az egyes attribútumoknak, sorai pedig T_{Rel} egyes elemeinek feleltethetők meg.

KULCSOK

- Az egyed-kapcsolat modellnél már megismert kulcsot aláhúzással jelöljük.
- A FILMEK séma esetén pl. kulcs lehet a {filmcím, év} attribútumhalmaz:

```
Filmek(filmcím, év, hossz, műfaj)
```

- Néha egy sémához több kulcs is megadható. Ekkor közülük választunk, és az így kiemelt kulcs az elsődleges kulcs
- Ami nem kulcs, az pedig másodlagos attribútum
- A különböző sémák tartalmazhatnak azonos attribútumokat: így az egyes sémák (táblák) kapcsolatban állhatnak egymással
- Idegen kulcs (foreign key): az egyik séma valamely attribútuma egy másik sémában elsődleges kulcsként szerepel

IDEGEN KULCS

Például legyen egy adott séma feletti tábla, amely egy internetes alkalmazás felhasználói adatait tárolja (FELHASZNÁLÓ), valamint az egyes jogosultságok megnevezéseit és engedélyeit egy másik táblába írjuk (JOGKÖR)

Felhasználó(id, név, reg dátum, jogosultság)

Jogkör(jogosultság, megnevezés, olvashat_e, írhat_e, törölhet_e)

id	név	reg_dátum	jogosultság
12	Péter	2010.05.23.	2
324	Mária	2012.01.03.	0

jogosultság	megnevezés	olvashat_e	írhat_e	törölhet_e
0	felhasználó	I	N	N
1	tag	Ī	1	N
2	admin	1	I	1

EGYED-KAPCSOLAT MODELLBŐL ÁTÍRÁS

Egy egyedhez felveszünk egy relációsémát:

Gyenge egyed: sémáját bővítjük a meghatározó kapcsolat(ok)ban résztvevő egyed(ek) kulcsával

EGYED-KAPCSOLAT MODELLBŐL ÁTÍRÁS

Sszetett attribútum: szétbontjuk elemi attribútumokra

Többértékű attribútum:

Cím

Könyv

Szerző

ISBN

- egyértékű attribútumként
 - Például: Könyv(<u>ISBN</u>, Cím, Szerző),

és a rekordokban ilyenkor a Szerző mezőbe a szerzők felsorolása kerül,

pl. "Ullman, Widom". Keresés az adatbázisban?

sorismétlés

:	3	e	d	u	n	C	ła	ır	10	ci	a	

ISBN	Cím	Szerző
9321212123	Adatbázisrendszerek	Ullman
1223219282	Új versek	Ady
9321212123	Adatbázisrendszerek	Widom

új séma felvétele: Könyv(<u>ISBN</u>, Cím) és Szerző(<u>ISBN</u>, <u>Szerző</u>) (Nem fog ismétlődni a cím)

KAPCSOLATOK LEKÉPEZÉSE

- I:I az egyik sémát (tetszőleges, hogy melyiket) bővítjük a másik kulcsával és a kapcsolat attribútumaival
- ► I:N az N oldali egyedhez tartozó sémát bővítjük az I oldali egyed kulcsával és a kapcsolat attribútumaival
- N:M új sémát veszünk fel (benne: egyedek kulcsai, kapcsolat attribútumai)
- A kapcsolatoknak is létezhetnek attribútumai. Ezeket a kapcsolat leképezésekor bővülő sémában vesszük fel.
- Megjegyzés. Néhány ritka esetben az új séma felvétele mellett érdemes dönteni akkor is, ha 1:N vagy 1:1 kapcsolat áll fenn.

SPECIALIZÁLÓ KAPCSOLAT LEKÉPEZÉSE

- Három lehetőség adódik
- I. Teljesen független sémák

Terem(Szám, Vetítő)

Gépterem(Szám, Vetítő, Gépek száma)

Tanterem (Szám, Vetítő, Férőhely)

2. Nyilvántartás a főtípusban, külön sémák

Terem(Szám, Vetítő)

Gépterem(Szám, Gépek száma)

Tanterem (Szám, Férőhely)

B. Egy nagy séma felvétele, definiálatlan (NULL) értékek a táblában

Terem(Szám, Vetítő, Gépek száma, Férőhely)

SPECIALIZÁLÓ KAPCSOLAT LEKÉPEZÉSE

- Mindhárom lehetőség problémás bizonyos szempontokból
- I. Független táblák: keresés körülményes (alkalmas SQL parancs megfogalmazása nehéz!), kombinált típusok nem ábrázolhatók
- 2. Egy őstábla, és a speciális attribútumokat kiemelő altáblák: szintén szükséges lehet több táblában keresni
- 3. Egy nagy, közös tábla: sok NULL érték, típusinformáció elvesztése (felvehető egy típus attribútum!)

FELADAT

(Az első dolgozatban valószínűleg ilyen jellegű feladat is lesz)

3.1. Alakítsd át a következő E-K diagramot relációs adatbázissémává:

FELADAT

3.2 Alakítsd át relációs adatbázissémává:

FOLYTATÁSA KÖVETKEZIK ©

Köszönöm a figyelmet!