

ADATBÁZIS RENDSZEREK

Adatbázisok története, alapfogalmak, adatmodellek

BUDAPESTI MŰSZAKI
ÉS GAZDASÁGTUDOMÁNYI EGYETEM
Építőmérnöki Kar - építőmérnöki képzés 1782 óta

Fotogrammetria és Térinformatika Tanszék

Krausz Nikol, Molnár Bence

2022.01.10.

BEMUTATKOZÁS

Molnár Bence

molnar.bence@emk.bme.hu

e-mail tárgya: [ABR] ...

aktív e-mail cím használat a neptunban

E-mail cím hivatalosra állítása a neptunban

konzultáció (K 131), szerda 10:00-11:00

vélemények, visszajelzések

MAI TÉMÁINK

- Házi feladat
- Adatbázisok a mindennapokban
- Táblázatkezelők és adatbázisok
- Alapfogalmak
 - *információ, adat, adatmodell*
 - *adatbázis*
 - *adatbázis kezelő*
- Adatbázisok története

HÁZI FELADAT, BEVEZETÉS

- **Specifikáció:** célok és igények megfogalmazása
- **Tervezés:** alfanumerikus adatbázis
- **Megvalósítás:** a megtervezett adatbázis létrehozása, feltöltése, és lekérdezések MS Access segítségével

HÁZI FELADAT - RENDSZER

Online felület

- 3 feladatrész
- Projekt jellegű megvalósítás, egymás feladatait folytatva
- Az együttműködéshez fontosak a határidők, ezért a határidők szigorúan betartandóak
- Kommunikáció az online felületen folytatható
- Anonimitás
- Egységesség
- Visszakövethetőség

<https://abr.fmt.bme.hu/sample#concept>

1. FELADATRÉSZ

Kiadás: 2. tanítási hét

Beadás: 4. tanítási hét péntek dél

Pótdíjas beadás: 5. tanítási hét péntek dél

Projekt specifikáció, részletek és példa a weboldalon.

<https://abr.fmt.bme.hu/sample#task1>

<https://abr.fmt.bme.hu/sample/checklist>

2. FELADATRÉSZ

Kiadás: 5. tanítási hét

Beadás: 10. tanítási hét péntek dél

Pótdíjas beadás: 11. tanítási hét péntek dél

Adatbázis séma tervezés

<https://abr.fmt.bme.hu/sample#task2>

<https://abr.fmt.bme.hu/sample/checklist>

3. FELADATRÉSZ

Kiadás: 10. tanítási hét

Beadás: 14. tanítási hét, péntek dél

Pótdíjas beadás: pótlási hét péntek dél

Megvalósítás MS Accesben.

<https://abr.fmt.bme.hu/sample#task3>

<https://abr.fmt.bme.hu/sample/checklist>

HÁZI FELADAT - ELVÁRÁSOK

- Szakmai adatbázis
- Legalább 100 rekordot fel kell tudni vinni
- Nyers, nem rendezett adatok
- Fiktív adatok is lehetnek, de katalógusok, KSH...
- Adatformátum, adatcsere
- Egyértelmű fogalmazás

TÉMÁK I.

- Olyan nyilvántartás, ami naponta változik és rendszeresen kell ismétlődően kimutatásokat végezni belőle
- Több adathalmaz van, de van köztük valamilyen kapcsolat/összefüggés, ami alapján az adathalmazok elemei közt egyértelmű megfeleltetést lehet találni
- Az adathalmazok minden sora különbözik, de egyes oszlopokban vannak ismétlődő tételek, amik alapján kategorizálhatóak.

TÉMÁK II.

- Raktár nyilvántartása
 - *Alapanyagok, amiket rendszeresen rendelünk és felhasználunk, de egyes tulajdonságaik változnak (pl. ár)*
- Megrendelések kezelése
- Mérések végzése és elemzése, monitoring
 - *amiket rendszeresen elvégzünk, hasonló körülmények közt, hasonló mintákon*
- Kísérletek, amiket rendszeresen elvégzünk
- Gazdálkodási rendszerek
- Alkalmazotti adatok, munkanapok és szabadságok nyilvántartása
- Céges eszközpark nyilvántartása
- Projektek kezelése, nyilvántartása, bonyolítása
- Üzemeltetés (pl. épületek, BIM)

HÁZI FELADAT - MEGJEGYZÉSEK

- Nyilvántartás és nem tervezési feladat
- Geometriai elemzésekre nincs lehetőség accessben
- Hibalista - <https://abr.fmt.bme.hu/sample/checklist>
- Nyers adatok fogalma vs. teljesen feldolgozott adatok
- Ékezetes fájlok
- Rar tömörítés helyett Zip használandó
- 4 egyed, lekérdezések, adatmennyiség
- Esélyegyenlőség miatt fontos

ZÁRTHELYI

11. tanítási hét

Gyakorlati időpontban

Eredmények az online felületen

Pótlás a pótlási héten

Adatbázisok a mindennapokban

BUDAPESTI MŰSZAKI
ÉS GAZDASÁGTUDOMÁNYI EGYETEM

Építőmérnöki Kar - építőmérnöki képzés 1782 óta

Fotogrammetria és Térinformatika Tanszék

ADATBÁZISOK A HÉTKÖZNAPOKBAN

- Hol használjuk őket?
 - *mindenhol...*
 - *vásárlás, utazás, telefonálás, internetezés, sportolás, stb...*
- Jelentőségük
 - *Knight Capital Group (tőzsde, 2012)*
 - ...

ADATBÁZISOK A HÉTKÖZNAPOKBAN

2021 *This Is What Happens In An Internet Minute*

DATA NEVER SLEEPS 8.0

How much data is generated *every minute*?

In 2020, the world changed fundamentally—and so did the data that makes the world go round. As COVID-19 swept the globe, nearly every aspect of life—from work to working out—moved online, and people depended more and more on apps and the Internet to socialize, educate and entertain ourselves. Before quarantine, just 15% of Americans worked from home. Now over half do. And that's not the only big shift. In our 8th edition of Data Never Sleeps, we bring you the latest stats on how much data is being created in every digital minute—a trend that shows no sign of stopping.

The world's internet population is growing significantly year over year. As of April 2020, the Internet reaches 59% of the world's population and now represents 4.57 billion people — a 6% increase from January 2019.

GLOBAL INTERNET POPULATION GROWTH 2014–2020
(IN BILLIONS)

As the world changes, businesses need to change with the times—and that requires data. Every click, swipe, share or like tells you something about your customers and what they want, and Domo is here to help your business make sense of all of it. Domo gives you the power to make data-driven decisions at any moment, on any device, so you can make smart choices in a rapidly changing world.

Learn more at [domo.com](#)

SOURCES: STATISTA, VISUAL CAPITALIST, BUSINESS INSIDER, GAMESPOT, TECHCRUNCH, COMSCORE, AGENCY, DORODASH, BUSINESS OF APPS, NEW YORK TIMES, MUSIC BUSINESS WORLDWIDE, INC., THE VERGE, INC., HOOKSURE, DUSTIN STOUT, REDDOT, LIBER, AMAZON, VOX.

ADATMENNYISÉGEK

- Két naponta annyi adatot generálunk, mint amit az emberiség a világ kezdetétől 2003-ig összesen termelt.
- Az adatok 90%-a az elmúlt 2 évben termelődött!
- A gyűjtött és tárolt adatok mennyisége 1.2 évente kétszereződik.
- Minden percben 204 millió e-mailt küldünk, 1.8 millió Facebook likot küldünk, 278 ezer tweet készül és 200 ezer képet töltünk fel.
- Megközelítőleg 100 óra videót töltünk fel YouTube-ra percenként, illetve az egy nap alatt feltöltött videókat egy embernek végignézni 15 évébe tellene.
- 570 új weboldal születik percenként.

<https://www.smartdatacollective.com/big-data-25-facts-everyone-needs-know/>

EZT RENDSZEREZNI KELL!!!

- Az adatok értékesek
- Rendszerezni kell, hogy meg is lehessen találni benne dolgokat

MIKOR HASZNÁLUNK ADATBÁZISOKAT?

- Adat
 - *Sok*
 - *Meglévő*
 - *Folyamatosan bővülő (mérések)*
 - *Nagy változatosság*
 - *Kategóriába sorolhatóak*
- Elemzés
 - *Statisztika*
 - *Rendszeres elemzés*
 - *Nem szakértők számára előkészített*
 - *Sok szempont alapján egyszerre*
- Felhasználás
 - *Több, párhuzamos felhasználó*
 - *Online*

MIKOR NEM HASZNÁLUNK ADATBÁZISOKAT?

- Adat
 - *Becsült, jövőbeli adatok a kiindulási adatok*
 - *Homogén adatok*
- Elemzés
 - *Egyszeri eredmény (időigény)*
 - *Pár számból, képlettel számítható feladatok*

Táblázatkezelőktől az adatbázisokig

BUDAPESTI MŰSZAKI
ÉS GAZDASÁGTUDOMÁNYI EGYETEM

Építőmérnöki Kar - építőmérnöki képzés 1782 óta

Fotogrammetria és Térinformatika Tanszék

HOGYAN NÉZ KI EGY TÁBLÁZAT?

Név	Lakcím	Telefonszám	Végzettség	Munkahely
Holnap Péter	Budapest	999-9999	Gépészmérnök	Szerszámgyártó Zrt.
Tóth István	Cegléd	999-9928	Építőmérnök	Út kivitelező Nyrt.
Nagy Ferenc	Budapest	999-9954	Közgazdász	Elszámolok Kft.
Kiss Pista	Budapest	999-5864	Érettségi	Út kivitelező Nyrt.

HOGYAN NÉZ KI EGY TÁBLÁZAT?

Oszlop=Attribútum

Név	Lakcím	Telefonszám	Végzettség	Munkahely
Holnap Péter	Budapest	999-9999	Gépészmérnök	Szerszámgyártó Zrt.
Tóth István	Cegléd	999-9928	Építőmérnök	Út kivitelező Nyrt.
Nagy Ferenc	Budapest	999-9954	Közgazdász	Elszámolók Kft.
Kiss Pista	Budapest	999-5864	Érettségi	Út kivitelező Nyrt.

Sor=Rekord

Cella=Mező

MIT KÖNNYŰ TÁBLÁZATKEZELŐBEN MEGCSINÁLNI? (AZAZ ELŐNYÖK :)

- Kitölteni
- Oszlopot törölni, hozzáadni
- Sort törölni, hozzáadni
- Származtatott cellákat számítani
- *Keresni, bonyolult számításokat végezni, speciális adatok levezetni?*
- *Nagy adathalmazokat kezelni?*
- *(Pivot tábla, Vlookup)*

PROBLÉMÁK A TÁBLÁZATOKKAL

- Nagyméretű tábla nehezen kezelhető
 - *Sok sor*
 - *Sok oszlop*
- Nehézkes keresés a táblában
- Különböző táblák összekapcsolása
- Konzisztencia
- Speciális keresések (lekérdezések)

ADATBÁZIS?

- Az adatbázisok használata indokolt, ha:
 - *nagy mennyiségű adatunk van,*
 - *az adatoknak sok attribútuma definiált,*
 - *fontos a konzisztencia,*
 - *inhomogén típusú adatok,*
 - *összetett lekérdezéseket kívánunk végrehajtani.*
- A gyakorlatban nem csak nagy adattömegek esetén alkalmazzák.

ADATBÁZISOK

- Adat tárolás
- Strukturált adat
- Lehetővé teszi az adatok szűrését, elemzését
- Felhasználók számára adatot szolgáltat
- Lehetővé teszi a valós idejű adatbővítést
- Több felhasználót is kiszolgál párhuzamosan

ELEMZÉSEK

- Statisztikai módszerek segítségével a teljes adatmennyiségének elemzését teszi lehetővé
 - *Összesítő statisztikák*
- Több alkalmazás párhuzamos kiszolgálása
- Napi ismétlődő elemzések, riportok
- A különböző adatforrások között új összefüggések azonosítása
- Automatizált elemzések, tárolt eljárások

BACKEND

- A háttérben dolgozik, minden alkalmazás valamilyen módon minden alkalmazás használ adatbázist a háttérben.
- Az alkalmazás felhasználói elől az adatbázis el van rejtve, elkülönített infrastruktúrán fut, a háttérben dolgozik.

ADATBÁZISKEZELÉS CÉLJA

Az adatokból információt kinyerni, ehhez:

- Adatokat struktúrákba kell szervezni
- Adatokat elemezhető formában, konzisztensen tartani
- Adatok közti összefüggések felismerése és összekapcsolása

Alapfogalmak

BUDAPESTI MŰSZAKI
ÉS GAZDASÁGTUDOMÁNYI EGYETEM

Építőmérnöki Kar - építőmérnöki képzés 1782 óta

Fotogrammetria és Térinformatika Tanszék

ALAPFOGALMAK I.

Adat: (adatbázisban tárolt) érték.

- *statikus: kézi vagy automatikus beavatkozásig változatlan (pl. bankszámla-egyenleg).*
- *önmagában nincs jelentése.*

Információ: olyan adat, amely a feldolgozás során értelmet nyer.

- *Dinamikus: a tárolt adatok függvényében és a feldolgozás, megjelenítés (képernyő/nyomtatott jelentés) hatására is változik/változhat.*

Összefoglalva: az adat az, amit tárolunk, az információ pedig, amit kinyerünk az elemzésekkel.

ALAPFOGALMAK II.

Adatmodell: tulajdonképpen az adatok logikai szerkezetének a leírása

Az adatmodell a logikai adatbázis szerkezeti leírását foglalja magában, nevezetesen azonos jellemzőjű információk logikai modellezését a rajtuk végezhető logikai műveletek meghatározását tartalmazza. Az adatmodell tehát mindig szerkezeti és műveleti részből tevődik össze. Az adatmodell feladata, hogy a világban található dolgokról, individuumokról számítógéppel könnyen feldolgozható formálisan leírható adatok tárolásához megfelelő szerkezetet, keretet adjon, illetve ezek lekérdezhetőségét, visszakeresését is biztosítani tudja zárt matematikai alakban. (Wikipédia)

Logikai modell: az adatmodell alapján a felhasznált adatok rendszerét és kapcsolatait írja le.

ADATBÁZIS VS. ADATBÁZIS KEZELŐ

Adatbázis (AB, vagy Database, DB): az adatok és azok rendszere.

Adatbázis kezelő rendszer (ABKR vagy Database Management System, DBMS): az adatok manipulálást, tárolását, létrehozását, stb... végző programok.

Gyakorlatban az adatbázisokat ABKR-rel hozzuk létre. Az egyes ABKR-ek bizonyos adatmodelleket támogatnak, így az ABKR meghatározza az adatbázis adatmodelljét is.

ABKR PÉLDÁK

- **MS Access** (kereskedelmi, Microsoft, relációs, könnyen megtanulható, grafikus felület, Office programcsomagban megtalálható, jellemzően egyfelhasználós elérés, alacsony komplexitású)
- **SQL Server** (kereskedelmi, Microsoft, relációs, hálózatos elérés, tranzakciók kezelése, magas komplexitású)
- **PostgreSQL** (Open Source, közösségi, relációs, hálózatos elérés, tranzakciók kezelése, magas komplexitású)
- **MySQL** (GPL, kereskedelmi, Oracle, relációs, hálózatos elérés, jellemzően régebbi weboldalak kiszolgálása, közepes komplexitás)
- **MariaDB** (Open Source, közösségi, relációs, hálózatos elérés, jellemzően régebbi weboldalak kiszolgálása, közepes komplexitás)
- **Oracle** (kereskedelmi, Oracle, relációs, hálózatos elérés, banki rendszerek és SAP kiszolgálása, tranzakciók kezelése, magas komplexitás)
- **SQLite** (Open Source, Richard Hipp, jellemzően egyfelhasználós elérés, Mobil appok, böngészők használják, alacsony komplexitás)
- **CouchDB** (Open Source, Apache, NoSQL, hálózatos elérés, modern weboldalak használják, alacsony komplexitás)
- **MongoDB** (Open Source, MongoDB Inc, NoSQL, hálózatos elérés, modern weboldalak használják, alacsony komplexitás)
- **Cassandra** (Open Source, Apache, NoSQL, hálózatos elérés, modern weboldalak használják, alacsony komplexitás)

ADATBÁZIS SZINTJEI - FIZIKAI

A fizikai szinten az adatok tényleges tárolása és elérése történik hagyományosan a háttértáron (merevlemezen).

ADATBÁZIS SZINTJEI - FOGALMI

A *fogalmi (logikai)* szinten írjuk le a az adatok típusát, kapcsolódási módját, stb..., melyeket az adatmodell határoz meg. Vagyis az adatmodell segítségével írjuk le az adatbázis fogalmi modelljét (értsd: ami a táblák tulajdonságai, oszlopnév, típusok, kapcsolatok, stb...).

ADATBÁZIS SZINTJEI - NÉZET

A megalkotott adatmodellen keresztül az adatokat különböző módon tudjuk megjeleníteni; ezek a *nézetek*. A nézetek megválasztásának a módját a konkrét alkalmazás dönti el ill. az igények specifikálják.

ADATBÁZISOK TÖRTÉNETE

Mikortól?

1960-as évek eleje (első „hivatalos” említés 1962, Oxford szótár: data-base)

Az adatbázisok történetét a hozzájuk kapcsolódó adatmodellekkel mutatjuk be.

THE DATA SCIENCE HIERARCHY OF NEEDS

KORAI ADATBÁZISMODELLEK

Hierarchikus modell

KORAI ADATBÁZISMODELLEK

Hálós adatmodell

RELÁCIÓS ADATMODELL

- 1969 Edgar Codd (1980-)
- rugalmas, könnyen bővíthető
- széles körben elterjedt
- áttekinthető
- a kapcsolatok nem definiáltak a modellben
- matematikailag jól definiált (relációs algebra),
halmazelméletből levezetett, ezt fogjuk az SQL lekérdezéseknél
is alkalmazni

OBJEKTUM ORIENTÁLT ADATMODELL

“Not only SQL” - NoSQL

- Néhány éve indultak hódító útjukra
- eltérő tárolási módszerek
- nem SQL alapú lekérdezések

Példák:

- MongoDB, CouchDB, Cassandra
- dokumentum adatbázisok: félig strukturált adatok tárolására, a web (2.0) inspirálta;

GRÁF ADATBÁZISOK

Relációs adatmodell - alapfogalmak

BUDAPESTI MŰSZAKI
ÉS GAZDASÁGTUDOMÁNYI EGYETEM

Építőmérnöki Kar - építőmérnöki képzés 1782 óta

Fotogrammetria és Térinformatika Tanszék

RELÁCIÓS ADATMODELL - ALAPFOGALMAK

Szerkezeti fogalmak:

- tábla (reláció),
- sor (rekord),
- tulajdonság/jellemző/oszlop (attribútum),
- cella, mező
- speciális mezők (pl. összetett, számított, többértékű).
- mezőtulajdonságok (NOT NULL, DEFAULT)

ÖSSZEFOGLALÁS

- Házi feladat
- Adatbázisok a mindennapokban
- Táblázatkezelők és adatbázisok
- Alapfogalmak
 - *információ, adat, adatmodell*
 - *adatbázis*
 - *adatbázis kezelő*
- Adatbázisok története

FORRÁS

<http://hu.wikipedia.org/wiki/Adatb%C3%A1zis>

http://en.wikipedia.org/wiki/Graph_database

<http://en.wikipedia.org/wiki/Database>

<http://guide.couchdb.org>

J. D. Ullman – J. Widom: Adatbázisrendszerek

M. J. Hernandez: Adatbázis-tervezés

Gajdos Sándor: Adatbázisok

<https://www.db.bme.hu/sites/default/files/adatbazisok-1-3-het-2013.pdf>

Dominich Sándor: Adatbáziskezelő rendszerek

<http://www.bigonehost.com>

Köszönöm a figyelmet!

Kérdések?

**BUDAPESTI MŰSZAKI
ÉS GAZDASÁGTUDOMÁNYI EGYETEM**

Építőmérnöki Kar - építőmérnöki képzés 1782 óta

Fotogrammetria és Térinformatika Tanszék