

ADATBÁZIS RENDSZEREK

Adatbázis tervezés

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

Fotogrammetria és Térinformatika Tanszék

Krausz Nikol, Molnár Bence

2022.01.04.

MAI TÉMÁINK

- Adatbázis tervezés folyamata
- Specifikáció
- Kulcs
- E/K diagram
- Relációs adatbázis sémadiagram
- Relációs adatbázisok kérdései
- Redundancia, anomáliák
- Normalizálás, dekompozíció

Adatbázis tervezés

BUDAPESTI MŰSZAKI
ÉS GAZDASÁGTUDOMÁNYI EGYETEM

Építőmérnöki Kar - építőmérnöki képzés 1782 óta

Fotogrammetria és Térinformatika Tanszék

TERVEZÉS

- Mivel a tervezés a jövőbe mutat, ezért a megfelelő döntéshez **ismerünk kéne a jövőt!**
- Ez viszont nyilvánvalóan nem ismert!
- Mit tehetünk? Mivel igazolunk egy-egy döntést?
- Vagy korábbi ismereteinkre támaszkodunk: saját tapasztalataink, mások tapasztalatai → szabványok, előírások, tervezési minták, stb...
- Mérnöki tervezés során a természet-tudományokhoz fordulunk: matematika, fizika, statisztika, stb..., mely során **absztrakciókat** alkalmazunk!

ABSZTRAKCIÓ

- E folyamat során dolgok (tárgyak, fogalmak) egy összességét tekintve elvonatkoztatunk azon tulajdonságoktól, melyek a vizsgálat szempontjából lényegtelenek, és csak bizonyos kiemelt tulajdonságokat veszünk figyelembe.
- Három legfontosabb absztrakció:
 - *Dolog* (objektum, tárgyak, fogalmak)
 - *Tulajdonság*
 - *Viszony*

VILÁG → TÁBLA

Tehát van a probléma amit meg akarok oldani!

- Szeretném tárolni a kölcsönzött könyveket a könyvtárból.
- Szeretném nyomon követni a kiadásaimat egy hónapban.
- **Szeretném tárolni a katalógusban lévő termékek adatait.**
- Szeretném tudni, mikor milyen munkát végeztem.
- Szeretném tudni mekkora egy híd lehajlása egy adott időpontban egy adott helyen.

Ehhez egy táblázatot (táblázatok) készítek. Jó de hogyan?

Azt az absztrakciós folyamatot ahogyan a valóságos világot táblára leképezzük adatmodellezésnek hívjuk az adatbázis tervezés során!

RELÁCIÓS ADATBÁZIS TERVEZÉS EGY LEHETSÉGES FOLYAMATA

- Célok, követelmények összeírása (követelmény specifikáció)
 - Egyed-kapcsolat (E/K) diagram
 - Relációs adatbázis séma
 - Lekérdezések, tranzakciók és tárolt eljárások tervezése
 - Megvalósítás
 - Adatfeltöltés
 - Finomítás, tesztelés
- Adatmodellezés

Valóság → E/K diagram → Relációs adatbázis séma → Megvalósítás

Követelmény specifikáció

BUDAPESTI MŰSZAKI
ÉS GAZDASÁGTUDOMÁNYI EGYETEM

Építőmérnöki Kar - építőmérnöki képzés 1782 óta

Fotogrammetria és Térinformatika Tanszék

KÖVETELMÉNY SPECIFIKÁCIÓ

- A feladat pontos megfogalmazása
 - *Egyrészről a megrendelői, felhasználói igények*
 - *Másrészről a technika által adott lehetőségek figyelembevételével érdemes a feladatot kitűzni*
- Célok megértése, megfogalmazása: milyen űrlap, milyen jelentések kellenek, milyen kérdésekre kell választ adnia az adatbázisnak
- Mi az input (bemenő adatok), mi az output (funkcionális kérdések)?
- Módszertanok kiválasztása
- Többnyire szükséges az alkalmazandó eszközök kiválasztása is már ezen a szinten (milyen eszközöket fogok használni?)

A PÉLDA

- Feladat: Kiépítésre kerül egy olyan monitoring rendszer, mely egy híd lehajlásait figyeli, és az adatokat adatbázisba tölti.
- Célok: Amennyiben valamilyen előre meghatározott határértéket túl lép a lehajlás a rendszernek figyelmeztetnie kell. Ezen kívül az értékek kerüljenek eltárolásra korábbi elemzés céljára.

A PÉLDA

Input

- A szenzoroktól érkező jelek, már a tényleges értékekkel
- Határállapotok szakértők által meghatározva
- A határállapotokat osztályokba lehet sorolni, és a figyelmeztető jelzés ennek megfelelő

Output

- Jelentés az épp aktuális állapotról
- Figyelmeztető jelzés
- Múltbeli események visszakeresése

E/K diagram

BUDAPESTI MŰSZAKI
ÉS GAZDASÁGTUDOMÁNYI EGYETEM

Építőmérnöki Kar - építőmérnöki képzés 1782 óta

Fotogrammetria és Térinformatika Tanszék

EGYED-KAPCSOLAT DIAGRAM

Egyed-kapcsolat diagram (Entity-Relationship, E/R)

Absztrakt leírás, így is kezeljük

Részei:

- Egyed: Valami, amit modellezek, a valós világ egy körülhatárolt része
- Tulajdonság (Attribútum): Az egyedre vonatkozó valamilyen adat, információ
- Kapcsolat: Az egyedek közötti viszonyok

EGYED

Egyed

Híd

Szenzor

Mérések

TULAJDONSÁG, ATTRIBÚTUM

Tulajdonság, attribútum

- Egyszerű
- Összetett attribútum: a tulajdonság további attribútumokra bontható.

Érték

- Többértékű attribútum: halmaz, vagy lista

Nem

TULAJDONSÁG

Tulajdonság

KAPCSOLATOK (1:1)

Kapcsolatok: az egyedek közötti viszony leírása.

- *Egy-egy kapcsolat (1:1): Egy nyak csak egy fejet tarthat, és fordítva egy fejet egy nyak tart*

KAPCSOLATOK (1:N)

Kapcsolatok: az egyedek közötti viszony leírása.

- *Egy-több kapcsolat (1:N): Egy apának több fia lehet, de egy fiúnak csak egy apja*

KAPCSOLATOK (N:M)

Kapcsolatok: az egyedek közötti viszony leírása.

- *Több-több kapcsolat (N:M): Egy személy több ingatlannal is rendelkezhet, és egy ingatlant több személy is birtokolhat*

TÖBBÁGÚ KAPCSOLAT

Több ágú kapcsolat: A hallgatók több vizsgaalkalmakat vehetnek fel egy kurzus esetén. Helyettesíthető kétágú kapcsolatokkal.

KAPCSOLATOK ÉS ATTRIBÚTUMAIK

MIVEL RAJZOLHATOM MEG?

- *Papíron, kézzel rajzolva, lefényképezve (legyen olvasható)*
- *Netes szerkesztő programok*
- *Microsoft PowerPoint*
- *LibreOffice Impress*
- *yEd (Ajánlott, Palette → Entity Relationship)*
- *Dia*

Kulcs, superkulcs

BUDAPESTI MŰSZAKI
ÉS GAZDASÁGTUDOMÁNYI EGYETEM

Építőmérnöki Kar - építőmérnöki képzés 1782 óta

Fotogrammetria és Térinformatika Tanszék

SZUPERKULCS

Szuperkulcs: azon attribútumok halmaza, mely egyértelműen meghatároz egy rekordot

Név	Szemig	Kor
Kiss Pista	123	18
Kiss Pista	124	18

$SzK1 = \{\{szemig\}, \{szemig, név\}, \{szemig, kor\}, \{szemig, név, kor\}\}$

$SzK2 = SzK1 \cup \{\{kor\}, \{kor, név\}\}$

Név	Szemig	Kor
Kiss Pista	123	18
Kiss Pista	124	19

KULCS

Kulcs: a superkulcsok közül a minimális

Név	Szemig	Életkor
Kiss Pista	123	18
Kiss Pista	124	18

$K1 = \{\{\text{szemig}\}\}$

$K2 = \{\{\text{szemig}\},$
 $\{\text{életkor}\}\}$

Név	Szemig	Életkor
Kiss Pista	123	18
Kiss Pista	124	19

KULCS – MÉG EGY PÉLDA

Név	Szemig	Tantárgy	Jegy
Kiss Pista	123	Matek	5
Kiss Pista	123	Biosz	5
Kiss Pista	124	Matek	5

$SzK = \{\{szemig, tantárgy\}, \{név, szemig, tantárgy\}, \dots\}$

$K = \{szemig, tantárgy\}$

Összetett kulcs

TOVÁBBI PÉLDÁK

Idom(Elnevezés:Szöveg, Keresztmetszet : Valós, Inercia : Valós, Ár : Egész)

Gömb(X : Valós, Y : Valós, Z : Valós, R : Valós)

Közút(Elnevezés, Rendűség)

Földrészlet(Helyrajzszám, Tulajdonos, Terület, AK_érték)

Az utolsó két séma esetén határozza meg a szuperkulcs és kulcs halmazokat!

Miért nincs azonosító?

Relációs adatbázis séma

BUDAPESTI MŰSZAKI
ÉS GAZDASÁGTUDOMÁNYI EGYETEM

Építőmérnöki Kar - építőmérnöki képzés 1782 óta

Fotogrammetria és Térinformatika Tanszék

RELÁCIÓS ADATBÁZIS SÉMA

- Relációs séma: Tábla(ID: Felsoroló, Név: Szöveg, Kor: Szám)
- Relációs adatbázis séma:

Tábla
<u>ID</u> : Felsoroló
Név: Szöveg
Kor: Szám
...

KULCSOK A RELÁCIÓS SÉMÁBAN

Eddig a superkulcs illetve a kulcs vizsgálatát egy vagy több előfordulás esetén vizsgáltuk.

De ezt elő is írhatjuk, így biztosítjuk, hogy egy adott attribútumra a kulcs tulajdonság mindig igaz legyen!

Ezt a következő módon jelölhetjük a relációs sémában

Jegyek (Azonosító: Felsoroló, Név: Szöveg, Jegy: Szám)

ELSŐDLEGES KULCS

- Amikor a sémát tervezzük, megmondjuk, hogy mely mezőt fogjuk kulcsként tekinteni
- Jelölése: folyamatos aláhúzás
- Primary Key
- Minden más érték a sorban az elsődleges kulcstól függ funkcionálisan (lásd később a mai előadásban)

IDEGEN KULCS

- Egy másik tábla elsődleges kulcsára hivatkozik
- Jelölése: szaggatott vonallal való aláhúzás, vagy (IK) vagy (FK)
- Ez nem követel meg egyediséget, nem is igen lehet tőle funkcionálisan függő más érték a sorban.

KIINDULÁS AZ E/K DIAGRAMBÓL

ATTRIBÚTUMOK LEKÉPEZÉSE

ATTRIBÚTUMOK LEKÉPEZÉSE

ATTRIBÚTUMOK LEKÉPEZÉSE

Kapcsolat multiplicitása

ATTRIBÚTUMOK LEKÉPEZÉSE

<u>ID</u>	Típus	Hely	HatárÉR
1	Bélyeg	P(0,0)	1
2	Bélyeg	O(0,100)	1
3	Gyorsulás	P(100,0)	2

<u>Osztály</u>	Érték
1	100
2	200
3	300

Szenzor
<u>ID</u> : Felsoroló
Típus: Szöveg
Hely: Pont(X,Y)
HatárÉR.: Egész (IK)

Határérték
<u>Osztály</u> : Felsoroló
Érték: Valós

Multiplicitásnál az 1-es mindig a kulcs mellett szerepel!

KAPCSOLATOK LEKÉPEZÉSE (1:1)

1:1 kapcsolat leképezése

KAPCSOLATOK LEKÉPEZÉSE (1:1)

1:1 kapcsolat leképezése

KAPCSOLATOK LEKÉPEZÉSE (1:N)

1:N kapcsolat leképezése

KAPCSOLATOK LEKÉPEZÉSE (N:M)

N:M kapcsolat leképezése

A PÉLDA

Multiplicitásnál az 1-es mindig a kulcs mellett szerepel!

A PÉLDA

Mérés			
<u>ID</u>	Érték	Időpont	SzenzorID
1	10	2009.02.10 09:10:01	1
2	11	2009.02.10 09:10:03	1
3	15	2009.02.10 09:10:06	1
4	10	2009.02.10 09:10:01	2

Szenzor					
<u>ID</u>	Típus	Hely	HídID	TelepítésIdő	HatárÉR.
1	Bélyeg	P(100,100)	Megyeri	2009.01.10	1
2	Gyorsulás	P(0,0)	Megyeri	2009.01.10	2

<u>Híd</u>
ID
Megyeri

Határérték	
<u>Osztály</u>	Érték
1	13
2	15

A relációs adatbázis séma kérdései

BUDAPESTI MŰSZAKI
ÉS GAZDASÁGTUDOMÁNYI EGYETEM

Építőmérnöki Kar - építőmérnöki képzés 1782 óta

Fotogrammetria és Térinformatika Tanszék

EGY ROSSZ TÁBLA!

érvénytelen érték

(nincs kulcs)

Név	Utónév	Életkor	ID	Szem.lg
Gipsz Jakab	Jakab	23	1	101
Hallgató Bálint	Béla	-1	2	102
Gipsz Jakab	Jakab	23	1	101

redundancia

(ha kulcs lenne, akkor is dupla kulcs szerepel)

EGY ROSSZ TÁBLA!

duplikált sor

inkonzisztencia

Név	Utónév	Életkor	ID	Szem.lg
Gipsz Jakab	Jakab	23	1	101
Hallgató Bálint	Béla	-1	2	102
Gipsz Jakab	Jakab	23	1	101

Vezeték névre nem tudunk keresni

MIKRE KELL ODAFIGYELNI?

- Konzisztencia biztosítása: az adatbázis ne tartalmazzon egymásnak ellentmondó tényeket
- Adatok érvényességének biztosítása: az adatok csak a megfelelő halmazból vehetnek fel értékeket
- Redundancia: valamely tényt vagy a többi adatból levezethető mennyiséget többszörösen tároljuk
 - *Többszörösen tároljuk az adatokat*
 - *Nehéz az adatokat konzisztensen tartani*
- Duplikált sorok tárolásának elkerülése (ha ez szükséges)
- Duplikált adatok tárolásának elkerülése (ha ez szükséges)

HOGYAN KÜSZÖBÖLHETŐ KI?

- Konzisztencia biztosítása: normalizálás
- Adatok érvényességének biztosítása: attribútumok típusának kiválasztása
- Redundancia csökkentése, megszüntetése: normalizálás
- Duplikált sorok tárolásának elkerülése: kulcs előírása
- Duplikált adatok tárolásának elkerülése: megfelelő tervezés, normalizálás

Redundancia, adatbázis anomáliák

BUDAPESTI MŰSZAKI
ÉS GAZDASÁGTUDOMÁNYI EGYETEM

Építőmérnöki Kar - építőmérnöki képzés 1782 óta

Fotogrammetria és Térinformatika Tanszék

REDUNDANCIA

- A redundancia a következőket okozhatja
 - *Módosítási anomália*
 - *Beszúrási anomália*
 - *Törlési anomália*

MÓDOSÍTÁSI ANOMÁLIA

Név	Életkor	MitVett?
Kiss Pista	23	Csoki
Kiss Pista	23	Sör
Nagy Péter	21	Sör

Kiss Pista nevét meg akarom változtatni, és azt az összes előforduló helyen meg kell tennem!

BESZÚRÁSI ANOMÁLIA

Név	Életkor	MitVett?
Kiss Pista	23	Csoki
Kiss Pista	22	Sör
Nagy Péter	21	Sör

Kiss Pista felvételénél elrontjuk a bevittelt és véletlenül 22-t viszünk be életkornak. Ekkor nem tudhatjuk biztosan hány éves Pista.

TÖRLÉSI ANOMÁLIA

Név	Életkor	MitVett?
Kiss Pista	23	Csoki
Kiss Pista	23	Sör
Nagy Péter	21	Sör

Ha valami okból kitöröljük Kiss Pista sorait,
akkor az eddig már felvitt adatokat (pl. életkor)
elveszítjük!

REDUNDANCIA ELKERÜLÉSE

- A redundancia elkerülésére a tervezés során a táblákat normalizálni kell.
- Az egyes normalizálási lépések esetén azt mondjuk, hogy akkor az adatbázis egy meghatározott **normál formán** van.
- Előtte azonban ismerkedjünk meg a funkcionális függőségekkel!

Funkcionális függőségek

BUDAPESTI MŰSZAKI
ÉS GAZDASÁGTUDOMÁNYI EGYETEM

Építőmérnöki Kar - építőmérnöki képzés 1782 óta

Fotogrammetria és Térinformatika Tanszék

FUNKCIONÁLIS FÜGGŐSÉG

Ha a reláció valamely 2 sora megegyezik valamilyen attribútum(ok)-on (A), és abból következnek (egyértelműen meghatároz) más attribútum(ok) (B) akkor azt mondjuk hogy B funkcionálisan függ A-tól.

Név	Életkor	Vétel
Kiss Pista	23	Csoki
Kiss Pista	23	Sör

Név → Életkor
Jelölés →

FUNKCIONÁLIS FÜGGŐSÉG - KULCS

- Vegyük észre, hogy a funkcionális függőség a kulcs fogalom általánosítása:
 - *Amennyiben egy vagy több attribútum funkcionálisan meghatározza az **összes** többi **attribútumot**, akkor az szuperkulcs*
 - *Ha ez a halmaz minimális, akkor kulcsról beszélünk*

FUNKCIONÁLIS FÜGGŐSÉG - PÉLDA

- Adjuk meg a következő relációk függőségi halmazait!
 - *Dolgozók(SzemIg., Név, Jövedelem, Beosztás)*

FUNKCIONÁLIS FÜGGŐSÉG - PÉLDA

- Adjuk meg a következő relációk függőségi halmazait!
 - *Dolgozók(SzemIg., Név, Jövedelem, Beosztás)*
 - SzemIg. → Név, Jövedelem, Beosztás

FUNKCIONÁLIS FÜGGŐSÉG - PÉLDA

- Adjuk meg a következő relációk függőségi halmazait!
 - *Dolgozók(SzemIg., Név, Jövedelem, Beosztás)*
 - SzemIg. → Név, Jövedelem, Beosztás
 - Beosztás → Jövedelem (?)
 - *Eredmények(TantárgyNév, Neptun-kód, Név, Osztályzat)*

FUNKCIONÁLIS FÜGGŐSÉG - PÉLDA

- Adjuk meg a következő relációk függőségi halmazait!
 - *Dolgozók(SzemIg., Név, Jövedelem, Beosztás)*
 - SzemIg. → Név, Jövedelem, Beosztás
 - Beosztás → Jövedelem (?)
 - *Eredmények(TantárgyNév, Neptun-kód, Név, Osztályzat)*
 - TantárgyNév, Neptun-kód → Osztályzat

EGYÉB FOGALMAK

- *Teljesen függ: az attribútum a kulcs egyetlen részalmazától sem függ*
- *Tranzitív függés: minden, nem kulcs mező függ a kulcstól, de van olyan mező, esetleg mezők, amely a kulcson kívül más mezőtől is függnnek.*

Normál formák

BUDAPESTI MŰSZAKI
ÉS GAZDASÁGTUDOMÁNYI EGYETEM

Építőmérnöki Kar - építőmérnöki képzés 1782 óta

Fotogrammetria és Térinformatika Tanszék

ELSŐ NORMÁL FORMA (1NF)

- Minden sora különböző (van kulcs)
 - *Van egy kulcs, amitől az összes többi attribútum funkcionálisan függ*
 - *Ekkor a kulcs lehet a reláció összes attribútuma is*
- Oszlopok száma és sorrendje minden sorban azonos
- Minden oszlopnak csak egy attribútuma lehet
 - *Minden attribútum egyszerű*
 - *Ennek eldöntése nem mindig egyértelmű → tervezési kérdés*

MÁSODIK NORMÁL FORMA (2NF)

- Második normál forma definíciója:
 - *Első normál formán vagyunk +*
 - *Minden nem kulcs attribútum teljesen függ a kulcstól, de nem függ a kulcs bármely részalmazától*
- Ha egy attribútumú a kulcs (azaz nem összetett) akkor rendben

DEKOMPOZÍCIÓ (2NF)

<u>Neptun</u>	<u>Szemlg.</u>	ZH	Eredmény
ABCD1	100AA	1	4
ABCD2	101AA	1	5
ABCD1	100AA	2	3

<u>Neptun</u>	<u>Szemlg.</u>
ABCD1	100AA
ABCD2	101AA

<u>Neptun</u>	ZH	Eredmény
ABCD1	1	4
ABCD2	1	5
ABCD1	2	3

HARMADIK NORMÁL FORMA (3NF)

- Harmadik normál forma definíciója:
 - *Második normál formán vagyunk +*
 - *Minden olyan attribútuma, mely nem része a kulcsnak, funkcionálisan teljesen függ a kulcstól, **és csak attól.***
(Nincs tranzitív függőség)

DEKOMPOZÍCIÓ (3NF)

<u>VételID</u>	Vétel	Ár
1	Csoki	100
2	Sör	300
3	Csoki	100
4	Csoki	100
5	Sör	300

<u>VételID</u>	Vétel
1	Csoki
2	Sör
3	Csoki
4	Csoki
5	Sör

<u>Termék</u>	Ár
Csoki	100
Sör	300

MAGASABB NORMÁL FORMÁK

- A gyakorlatban a 3NF már elegendő
- A legtöbb esetben ez már redundancia mentességet biztosít
- BCNF, 4NF, 5NF
- A magasabb normál formák hátrányai:
 - *Nehezen átlátható az adatbázis szerkezete*
 - *Bonyolult lekérdezések*
 - *Csökkenti a lekérdezések hatékonyságát*

A GYAKORLAT

„A teljesség kedvéért megemlíthető, hogy bizonyos műveletek hatékonyabb végrehajtása érdekében egyes esetekben a tervezők inkább lemondanak a tisztaságról, áttekinthetőségről, s összevonnak egy relációba olyan adatokat is, amelyek a normalizálás elmélete szerint külön relációkban kellene helyet foglalniuk.”

ÖSSZEFOGLALÁS

- Adatbázis tervezés folyamata
- Specifikáció
- Kulcs
- E/K diagram
- Relációs adatbázis sémadiagram
- Relációs adatbázisok kérdései
- Redundancia, anomáliák
- Normalizálás, dekompozíció

Köszönöm a figyelmet!

Kérdések?

**BUDAPESTI MŰSZAKI
ÉS GAZDASÁGTUDOMÁNYI EGYETEM**

Építőmérnöki Kar - építőmérnöki képzés 1782 óta

Fotogrammetria és Térinformatika Tanszék

FORRÁSOK

- Wikipedia
 - <http://hu.wikipedia.org/wiki/Adatb%C3%A1zis-tervez%C3%A9s>
 - <http://gorbem.uw.hu/Access/Adatbazis1/sld002.htm>
- <http://penzugy.erettsegi.org/2010/03/a-penzugyi-tervezes-fogalma-forgalmi-es-allomanyi-szemleletu-penzugyi-tervezes-folyamatos-likviditasi-terv-osszeallitasa/>
- http://www.itb.hu/ajanlasok/a4/html/a4_3-4.htm
- <http://www.bigonehost.com>
- http://www.kobakbt.hu/jegyzet/AdatbazisElmelet/ora4_index.html
- <http://support.microsoft.com/kb/283878/hu>
- <http://www.fuvesi.com/adatbazisok/normalformak.html>
- http://www.tankonyvtar.hu/en/tartalom/tamop425/0005_25_adatbazis_kezeles_scorm_03/361_mezk_viszonya_a_relcis_adatbzis_tliban.html