

1. Przykłady

Zakupy w supermarkecie

- kasjer odczytuje kod kreskowy towaru
- aplikacja odnajduje w bazie danych cenę towaru
- w bazie danych zmniejszana jest ilość dostępnych towarów
- wyświetlana jest cena
- jeśli ilość towarów spada poniżej pewnego poziomu, system bazy danych może automatycznie umieścić zamówienie na dany produkt na liście towarów do uzupełnienia
- obsługa w każdej chwili może sprawdzić poziom zapasów produktów

Rezerwacja wakacji w biurze podróży

- pracownik może poszukać ofert pobytu i przelotu w kilku bazach danych
- system bazy danych musi pozwolić na wykonanie wszystkich koniecznych rezerwacji
- system bazy danych musi gwarantować, że dwóch różnych pracowników (być może z różnych biur) nie zarezerwuje tego samego miejsca w hotelu lub samolocie

Korzystanie z lokalnej biblioteki

- baza danych zawiera informacje o księgozbiorze, czytelnikach, zamówieniach książek
- baza danych dopuszcza wyszukiwanie książek na podstawie tytułu, autora lub dziedziny
- baza danych obsługuje system rezerwacji, który pozwala czytelnikowi zamówić książkę i przesyła mu wiadomość pocztą elektroniczną, gdy książka jest dostępna
- system bazy danych rozsyła przypomnienia do czytelników, którzy nie zwrócili książki na czas

Portal internetowy

- system bazy danych może sprawdzić, czy użytkownik jest zalogowany czy nie i odpowiednio przygotować zawartość strony
- system bazy danych zawiera informacje o tekstach, plikach multimedialnych ale również zarządza systemem reklam i banerów
- system bazy danych może mieć zainstalowane dodatkowe specjalizowane podsystemy (newsletter, blog, czat) również oparte o bazy danych

2. Wstęp

Cel wykładu:

A. Umiejętność korzystania z baz danych

Model relacyjny bazy danych
Języki zapytań

B. Umiejętność programowania baz danych

Tworzenie struktury bazy danych
Zagadnienia implementacji baz danych

C. Umiejętność modelowania baz danych

Diagramy związków encji
Projektowanie baz danych
Normalizacja

Literatura

1. T. Connolly, C. Begg, Systemy baz danych, Wydawnictwo RM, Warszawa 2004
2. J. D. Ullman, J. Widom, Podstawowy wykład z systemów baz danych, WNT, Warszawa 2001
3. R. Elmasri, S. B. Navathe, Wprowadzenie do systemów baz danych, Helion, Gliwice 2005

Software

Oracle: www.oracle.com SQL Server: www.microsoft.com DB2: www.ibm.com	MySQL: www.mysql.com Postgresql: www.postgresql.org Firebird: firebird.sourceforge.net SQLite: www.sqlite.org
---	---

3. Systemy plików i systemy baz danych

System oparty na przetwarzaniu plików

Zbiór aplikacji wykonujących polecenia użytkowników, takie jak dopisywanie, wyszukiwanie, generowanie raportów. Każdy program definiuje i przetwarza własne dane.

Przykład: Duże przedsiębiorstwo z działami: sprzedaży, marketingu, transportu, kadr, płac, organizacyjnym.

Wady:

1. Rozproszenie i odseparowanie danych.
 - trudniej jest odzyskać potrzebną informację
 - trzeba zsynchronizować przetwarzanie wielu plików, by zapewnić wybranie poprawnych danych

2. Powielanie danych / utrata spójności danych

- wielokrotne wprowadzanie danych
- wymaga dodatkowych nośników pamięci
- możliwość powstania sprzecznych danych (np. zmiana adresu klienta)

3. Zależność danych od programu

- format danych "zaszyty" w aplikacji
- zmiana formatu danych wymaga napisania oprogramowania konwertującego

4. Niekompatybilne formaty plików

- aplikacje pisane w różnych językach programowania mogą generować różne formaty plików binarnych

5. Ograniczone spektrum możliwych zapytań i aplikacji
- każde zapytanie musi być zaprogramowane przez programistę wewnątrz aplikacji
 - brak ochrony danych i ich integralności (zgodność z rzeczywistością, aktualność)
 - brak odtwarzania po awarii sprzętu czy oprogramowania
 - brak możliwości wielodostępu

Baza danych – dostępny dla wielu użytkowników zbiór powiązanych logicznie danych wraz z definicją ich struktury, zaprojektowany dla zaspokojenia potrzeb przetwarzania danych przez instytucje.

- jeden wielki zbiór danych
- może być wykorzystany przez wiele działów i wielu użytkowników
- wszystkie elementy informacji są połączone, powtarzalność informacji ograniczona do minimum
- baza danych nie należy do żadnego działu, ale do całej instytucji
- zawiera nie tylko dane ale również ich opis (zwany słownikiem danych)

System zarządzania bazą danych – system oprogramowania, który pozwala użytkownikom definiować, tworzyć i utrzymywać bazę danych oraz kontrolować do niej dostęp.

1. pozwala zdefiniować bazę danych (określić typy danych, struktury i więzy dla danych przechowywanych w bazie)
2. pozwala użytkownikom dopisywać, modyfikować i odzyskiwać dane z bazy
3. umożliwia kontrolę dostępu do bazy danych:
 - system bezpieczeństwa (autoryzacja użytkownika)
 - system integralności (spójności) danych
 - system kontroli wielodostępu, który umożliwia jednoczesny dostęp do bazy dla wielu użytkowników
 - system odtwarzania po awarii
 - dostępny dla użytkownika katalog, zawierający opis danych z bazy

4. Relacyjny model danych

Edgar F. Codd (1923 - 2003)

1970: A Relational Model of Data for Large Shared Data Banks

Świat rzeczywisty

opisany przez dane i związki między nimi
można przedstawić w postaci tabel

Wypożyczalnia maszyn									
Miejsce	Kto	Telefon	Maszyna	Nr	Rata	Początek	Koniec	Dni	Opłata
Altus	KHG	2782334	Spychacz	1040	750	17-6-2002	19-6-2002	3	2250
DTŚ	Budix	3432232	Spychacz	1040	750	24-6-2002	24-6-2002	1	750
Altus	KHG	2782334	Dźwig	335	350	17-6-2002	3-7-2002	17	5950
Górna	KHG	2782334	Spychacz	1002	650	1-7-2002	3-7-2002	3	1950
Altus	KHG	2782334	Koparka		135	15-6-2002			
DTŚ	Budix	3432232	Dźwig	335	400	1-7-2002	8-7-2002	8	3200
Wiślna	SkA	5675525	Spychacz	1002	750	8-7-2002	11-7-2002	4	3000

Relacja jest strukturą danych, którą można utożsamić z tabelą spełniającą następujące założenia (Codda):

1. Każda relacja w bazie danych ma jednoznaczną nazwę.
2. Każda kolumna w relacji ma jednoznaczną nazwę w ramach jednej relacji.
3. Wszystkie wartości w kolumnie muszą być tego samego typu.

Pracownik	
Imię	ID
Henryk	234
Sonia	776

Działy	
Dział	Szef
Finanse	Paweł
Sprzedaż	Piotr

Naruszenie:

Pracownik	
Imię	ID
Henryk	234
Sonia	776
Kowalski	Kierowca

Pracownik	
Imię	Waga
Paweł	88
Piotr	69

- 4. Porządek kolumn w relacji nie jest istotny.
- 5. Porządek wierszy nie jest istotny.

Relacje identyczne:

Pracownik	
Imię	ID
Henryk	234
Sonia	776

Pracownik	
ID	Imię
776	Sonia
234	Henryk

Relacje różne:

Pracownik	
Imię	ID
Henryk	234
Sonia	776

Pracownik	
ID	Imię
234	Sonia
776	Henryk

6. Każdy wiersz w relacji musi być różny.

Naruszenie:

Pracownik	
Imię	ID
Henryk	234
Sonia	776
Henryk	234
Piotr	776

7. Każde pole leżące na przecięciu kolumny/wiersza w relacji powinno zawierać wartość atomową.

Naruszenie:

Pracownik	
Imię	ID
Sonia	776, 667
Henryk Sienkiewicz	234

Lepiej:

Pracownik		
Imię	Nazwisko	ID
Sonia		776
Sonia		667
Henryk	Sienkiewicz	234

Słownik (dla opornych):

Relacja - tabela

Atrybut - kolumna

Dziedzina atrybutu - typ danych ustalonej kolumny

Krotka - wiersz w tabeli

Schemat relacji - nazwa tabeli z nazwami atrybutów

Schemat bazy danych - zbiór schematów relacji

Pracownik	
Imię	ID
Henryk	234
Sonia	776

Działy	
Dział	Szef
Finanse	Paweł
Sprzedaż	Piotr

5. Algebra relacji

1. RZUTOWANIE

Relacja wyjściowa składa się ze wszystkich krotek obciętych do wybranego zbioru atrybutów.

$$S := \pi_{\text{zbiór_atrybutów}}(R)$$

$$\text{OsobaWaga} := \pi_{\{\text{Imię}, \text{Waga}\}}(\text{Osoba})$$

Osoba		
Imię	Wiek	Waga
Henryk	34	80
Sonia	28	55
Grzegorz	29	70
Marta	54	54
Piotr	34	80

OsobaWaga	
Imię	Waga
Henryk	80
Sonia	55
Grzegorz	70
Marta	54
Piotr	80

2. SELEKCJA

Z danej relacji wybieramy tylko krotki spełniające określony warunek logiczny.

$$S := \sigma_{\text{warunek_logiczny}}(R)$$

$$\text{OsobaLekka} := \sigma_{\text{Waga} \leq 70}(\text{Osoba})$$

Osoba		
Imię	Wiek	Waga
Henryk	34	80
Sonia	28	55
Grzegorz	29	70
Marta	54	54
Piotr	34	80

OsobaLekka		
Imię	Wiek	Waga
Sonia	28	55
Grzegorz	29	70
Marta	54	54

WiekWagaCiężka := $\pi_{\{\text{Wiek}, \text{Waga}\}} (\sigma_{\text{Waga} > 70}(\text{Osoba}))$

Osoba		
Imię	Wiek	Waga
Henryk	34	80
Sonia	28	55
Grzegorz	29	70
Marta	54	54
Piotr	34	80

OsobaCiężka		
Imię	Wiek	Waga
Henryk	34	80
Piotr	34	80

WiekWagaCiężka	
Wiek	Waga
34	80

Operatory 3 - 5 to wymagają, aby relacje miały równoważne schematy, tj. aby odpowiednie atrybuty miały takie same nazwy i dziedziny.

3. SUMA

Relacja złożona z krotek, które występują w którejkolwiek z relacji składowych.

$$T := R \cup S$$

Pracownik := Pracownik1 \cup Pracownik2

Pracownik1	
Imię	ID
Henryk	234
Sonia	776

Pracownik2	
Imię	ID
Sonia	776
Piotr	222

Pracownik	
Imię	ID
Henryk	234
Sonia	776
Piotr	222

4. ILOCZYN

Relacja złożona z krotek, które występują w każdej z relacji składowych.

$$T := R \cap S$$

Pracownik := Pracownik1 \cap Pracownik2

Pracownik1	
Imię	ID
Henryk	234
Sonia	776

Pracownik2	
Imię	ID
Sonia	776
Piotr	222

Pracownik	
Imię	ID
Sonia	776

5. RÓŻNICA

Relacja złożona z krotek, które występują w pierwszej relacji ale nie występują w drugiej.

$$T := R \setminus S$$

Pracownik := Pracownik1 \ Pracownik2

Pracownik1	
Imię	ID
Henryk	234
Sonia	776

Pracownik2	
Imię	ID
Sonia	776
Piotr	222

Pracownik	
Imię	ID
Henryk	234

6. ILOCZYN KARTEZJAŃSKI

W wyniku powstaje relacja złożona ze wszystkich kombinacji krotek z relacji składowych.

$$T := R \times S$$

$$\text{DziałPrac} := \text{Pracownik} \times \text{Działy}$$

Pracownik	
Imię	ID
Henryk	234
Sonia	776

Działy	
Dział	Szef
Finanse	Paweł
Sprzedaż	Piotr

DziałPrac			
Imię	ID	Dział	Szef
Henryk	234	Finanse	Paweł
Henryk	234	Sprzedaż	Piotr
Sonia	776	Finanse	Paweł
Sonia	776	Sprzedaż	Piotr

7. ZŁĄCZENIE NATURALNE

- a) Ustalamy maksymalny (co do ilości) zbiór wspólnych atrybutów.
- b) Wybieramy te pary krotek z relacji składowych, które dla wspólnych atrybutów mają te same wartości, resztę uzupełniając pozostałymi elementami krotek.

$$T := R \bowtie S$$

Przydział := Pracownik ⋈ Działy

Pracownik		
Imię	ID	Dział
Henryk	234	Finanse
Sonia	776	Sprzedaż
Grzegorz	456	Finanse
Marta	222	Marketing

Działy	
Dział	Szef
Finanse	Paweł
Sprzedaż	Piotr
Produkcja	Tomasz

Przydział			
Imię	ID	Dział	Szef
Henryk	234	Finanse	Paweł
Sonia	776	Sprzedaż	Piotr
Grzegorz	456	Finanse	Paweł

8. ZŁĄCZENIE THETA

Złączenie naturalne jest przykładem tzw. równozłączenia.

Ogólniejszy przypadek stanowi złączenie theta.

Wynikiem tej operacji jest relacja zawierająca krotki iloczynu kartezyjskiego R i S , spełniające warunek F .

$$T := R \bowtie_F S$$

Warunek F jest postaci $R.a \theta S.b$, gdzie θ jest jednym z operatorów $\{=, <, <=, >=, >, <>\}$.

Pracownicy :=

Dział1 \bowtie Dział1.ID > Dział2.ID Dział2

Dział1	
Imię	ID
Henryk	234
Sonia	776

Dział2	
Imię	ID
Marek	338
Piotr	222

Pracownicy			
Dział1.Imię	Dział1.ID	Dział2.Imię	Dział2.ID
Henryk	234	Piotr	222
Sonia	776	Marek	338
Sonia	776	Piotr	222

Przydział :=

Pracownik \bowtie Pracownik.Dział = Działy.Dział Działy

Pracownik		
Imię	ID	Dział
Henryk	234	Finanse
Sonia	776	Sprzedaż
Grzegorz	456	Finanse
Marta	222	Marketing

Działy	
Dział	Szef
Finanse	Paweł
Sprzedaż	Piotr
Produkcja	Tomasz

Przydział				
Imię	ID	Pracownik.Dział	Działy.Dział	Szef
Henryk	234	Finanse	Finanse	Paweł
Sonia	776	Sprzedaż	Sprzedaż	Piotr
Grzegorz	456	Finanse	Finanse	Paweł

9. ZŁĄCZENIE ZEWNĘTRZNE LEWOSTRONNE

$$T := R \bowtie_L S$$

Do złączenia naturalnego dopisujemy te krotki relacji R , dla których nie znaleziono odpowiednich krotek w relacji S (tzw. krotki wiszące). Brakujące wartości uzupełniamy wartością $NULL$.

Przydział1 := Pracownik \bowtie_L Działy

Pracownik		
Imię	ID	Dział
Henryk	234	Finanse
Sonia	776	Sprzedaż
Grzegorz	456	Finanse
Marta	222	Marketing

Działy	
Dział	Szef
Finanse	Paweł
Sprzedaż	Piotr
Produkcja	Tomasz

Przydział1			
Imię	ID	Dział	Szef
Henryk	234	Finanse	Paweł
Sonia	776	Sprzedaż	Piotr
Grzegorz	456	Finanse	Paweł
Marta	222	Marketing	NULL

10. ZŁĄCZENIE ZEWNĘTRZNE PRAWOSTRONNE

$$T := R \bowtie_R S$$

Analogicznie, do złączenia naturalnego dopisujemy te krotki relacji S , dla których nie znaleziono odpowiednich krotek w relacji R (tzw. krotki wiszące). Brakujące wartości uzupełniamy wartością NULL.

Przydział2 := Pracownik \bowtie_R Działy

Pracownik		
Imię	ID	Dział
Henryk	234	Finanse
Sonia	776	Sprzedaż
Grzegorz	456	Finanse
Marta	222	Marketing

Działy	
Dział	Szef
Finanse	Paweł
Sprzedaż	Piotr
Produkcja	Tomasz

Przydział2			
Imię	ID	Dział	Szef
Henryk	234	Finanse	Paweł
Sonia	776	Sprzedaż	Piotr
Grzegorz	456	Finanse	Paweł
NULL	NULL	Produkcja	Tomasz

11. ZŁĄCZENIE ZEWNĘTRZNE OBUSTRONNE

Jest to suma złączenia zewnętrznego lewostronnego i prawostronnego.

$$T := R \bowtie_{LR} S$$

Przydział3 := Pracownik \bowtie_{LR} Działy

Pracownik		
Imię	ID	Dział
Henryk	234	Finanse
Sonia	776	Sprzedaż
Grzegorz	456	Finanse
Marta	222	Marketing

Działy	
Dział	Szef
Finanse	Paweł
Sprzedaż	Piotr
Produkcja	Tomasz

Przydział3			
Imię	ID	Dział	Szef
Henryk	234	Finanse	Paweł
Sonia	776	Sprzedaż	Piotr
Grzegorz	456	Finanse	Paweł
Marta	222	Marketing	NULL
NULL	NULL	Produkcja	Tomasz

Jak zmieniają się schematy relacji przy działaniu operatorów:

jednoargumentowe:

relacja R	operator	relacja S	zmiana
$R(A_1, \dots, A_n)$	$\pi_{\{A_{i1}, \dots, A_{ik}\}}$	$S(A_{i1}, \dots, A_{ik})$	ubywa atrybutów
$R(A_1, \dots, A_n)$	σ_{warunek}	$S(A_1, \dots, A_n)$	nie zmienia się

teoriomnogościowe:

relacja R	relacja S	op.	relacja T	zmiana
$R(A_1, \dots, A_n)$	$S(A_1, \dots, A_n)$	\cup, \cap, \setminus	$T(A_1, \dots, A_n)$	nie zmienia się
$R(A_1, \dots, A_n)$	$S(B_1, \dots, B_m)$	\times	$T(A_1, \dots, A_n, B_1, \dots, B_m)$	przybywa

złączenie naturalne:

relacja R	relacja S	op.	relacja T	zmiana
$R(A_1, \dots, A_n)$	$S(B_1, \dots, B_m)$	\bowtie	$T(C_1, \dots, C_k, D_1, \dots, D_{m+n-k}),$ C_1, \dots, C_k - wspólne atrybuty	przybywa