

ADATBÁZIS RENDSZEREK

Tervezési minták

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

Fotogrammetria és Térinformatika Tanszék

Krausz Nikol, Molnár Bence

2022.01.04.

MAI TÉMÁINK

- Tervezési minták
- Flexibilis tábla gyakorlat

TERVEZÉSI MINTÁK (DESIGN PATTERNS)

Tervezés történhet:

- Tapasztalat alapján
- Szabványok, előírások alapján
- Tervezési minták alapján

A tervezési minták **összegyűjtött tapasztalatok**, amelyek mindegyike egy-egy **gyakran előforduló problémára ad általánosított választ**.

- Tervezési mintákkal találkozhatunk menedzsmentben, építészetben, stb.

TERVEZÉSI MINTÁK

Először Christopher Alexander alkalmazta az építészetben.

— **Wikipédiáról:** Ő volt az, aki olyan, az építészetben **újra és újra felbukkanó mintákat** keresett, amelyek a jól megépített házakat jellemzik. Könyvében, a „The Timeless Way of Building”-ben olyan mintákat próbált leírni, amelyek segítségével akár egy **kezdő építész** is gyorsan jó épületeket tervezhet. A minták a magukban hordozott különböző építészek **sok éves tapasztalata** miatt szebb, jobb vagy használhatóbb házakat eredményeztek, mintha a tervezőnek **csupán saját erejére támaszkodva kellett** volna megterveznie azokat.

— Később, elsősorban az informatikában, azon belül is szoftverfejlesztésben terjedt el: pl.: programtervezési minták

TERVEZÉSI MINTÁK

Adatbázisok kialakítására **végtelen sok** lehetőség van.

— Azonban ezek közül csak **néhány optimális**.

— Akik már sok **hasonló problémával** találkoztak (azaz tapasztaltak) könnyen előhúzhatnak egy megoldást.

— A **tapasztalatlanok számára** könnyebb, ha dokumentálva kézhez kaphatják ezeket.

— Az itt bemutatásra kerülő minták, az előadók és a házi feladatok tapasztalatai alapján készültek.

A „JEGYZŐKÖNYV”

Feladat: Tipikus probléma, amikor katalógusokat, listákat kell létre hozni és azokat táblába tárolni. Ekkor gyakran előfordul például, hogy egy katalógus listában ugyanaz a gyártó szerepel.

—Megoldás: A redundancia csökkentése végett, ezeket az ismétlődéseket külön táblába emeljük ki. A kiemelt tábla kulcsát szerepeltetjük az eredeti táblában, mint idegen kulcsot.

A „JEGYZŐKÖNYV” PÉLDA: KIINDULÁS

ID	Megnevezés	Típus	Gyártó	Keresztmetszet	Ár
1	T-1	beton	BetonGyártó Kft.	1500	150
2	T-2	acél	AcélGyártó Kft.	2500	250
3	P-2	beton	Védmű Zrt.	4500	450
4	K-1	acél	BetonGyártó Kft.	1200	650

Ismertetőjel: Egy oszlopban néhány adat ismétlődik. Pl: beton vagy a BetonGyártó Kft.

A „JEGYZŐKÖNYV” PÉLDA: MEGOLDÁS

A „JEGYZŐKÖNYV” PÉLDA: MEGOLDÁS

ID	Megnevezés	TípusID	GyártóID	Keresztmetszet	Ár
1	T-1	1	1	1500	150
2	T-2	2	2	2500	250
3	P-2	1	3	4500	450
4	K-1	2	1	1200	650

Típus

ID	Típus	Egyéb
1	Beton	...
2	Acél	...

Gyártó

ID	Gyártó	Cím
1	BetonGyártó Kft.	...
2	AcélGyártó Kft.	...
3	Védmű Zrt.	...

A „JEGYZŐKÖNYV” — ELŐNYÖK, HÁTRÁNYOK

Előnyök

- Redundancia csökkenés
- Kiemelt táblában további információk (új oszlopok) könnyen megadhatók. (pl. cím oszlop bevezetése az előző példában)
- A kiemelt táblában az értékek egyszerűen megváltoztathatók, adatbázis anomáliák elkerülhetők. (pl.: előző példában a gyártó neve)
- A kiemelt táblában a többszörös névfelvétel elkerülhető, ha arra egyediséget előírunk. (pl.: gyártó csak egyszer forduljon elő)

Hátrányok

- Az ID-k nehezen értelmezhetők.
- A táblák között kapcsolat kialakítása szükséges egy esetleges lekérdezés esetén. (pl.: gyártó nevére való szűréskor)

A „MÉRÉS”

Feladat: Több műszer több mérést végez, és azokat táblába rögzítjük. Szeretnénk nyilvántartani a műszerek méréseit egy adatbázisban.

— Megoldás: Ahelyett, hogy minden műszerhez létrehozunk egy külön táblát, a méréseket egy táblában tároljuk és az egyes műszerekhez tartozó méréseket külön sorszámmal azonosítjuk, hasonlóan az együtt kezelendő méréseket egy másik sorszámmal kategorizáljuk (pl. azonos időben végzett mérések).

KÜLÖNÁLLÓ SZENZOROK - KIINDULÁS

Szenzor1

MeresID: Számláló
MérésDátum: Dátum
MérésÉrték: Egész

Szenzor2

MeresID: Számláló
MérésDátum: Dátum
MérésÉrték: Egész

Szenzor3

MeresID: Számláló
MérésDátum: Dátum
MérésÉrték: Egész

Szenzor4

MeresID: Számláló
MérésDátum: Dátum
MérésÉrték: Egész

Azonos attribútumok a táblákban!!! – Ez rossz ötlet.

A „MÉRÉS”

Mérés

ID: Számláló

SzenzorNév: Szöveg

MérésSorszám: Egész

MérésÉrték: Bármilyen

...

A „MÉRÉS”

Mérés

ID	Szenzor	Timestamp	Nyúlás
1	Bélyeg1	2015.05.05 12:02:02	10
2	Bélyeg2	2015.05.05 12:02:02	10
3	Bélyeg1	2015.05.05 12:02:03	20
4	Bélyeg2	2015.05.05 12:02:03	30

Gyakran használjuk az időbélyeget (timestamp), mint a mérés azonosítóját

ID	Szenzor	MérésSorszám	Nyúlás
1	Bélyeg1	1	10
2	Bélyeg2	1	10
3	Bélyeg1	2	20
4	Bélyeg2	2	30

A „MÉRÉS” + „JEGYZŐKÖNYV”

A „MÉRÉS” + „JEGYZŐKÖNYV” PÉLDA

Mérés

ID	SzenzorID	Timestamp	Nyúlás
1	1	2015.05.05 12:02:02	10
2	2	2015.05.05 12:02:02	10
3	1	2015.05.05 12:02:03	20
4	2	2015.05.05 12:02:03	30

Szenzor

ID	Típus	Egyéb
1	Bélyeg1	...
2	Bélyeg2	...

A „MÉRÉS” — ELŐNYÖK, HÁTRÁNYOK

Előnyök

- Könnyű új „szenzor” felvétele.
- A mérések együtt könnyebben kezelhetőek.
- Kevesebb tábla.

Hátrányok:

- Egy adott műszer elemzéséhez a műszerre rá kell szűrni

A „FLEXIBILIS TÁBLA”

Gyakori probléma, hogy

- egy tábla attribútumai későbbiekben változhatnak, például a specifikáció változása miatt,
- vagy egy reláció (tábla) nagyon sok attribútumot tartalmaz,
- vagy a táblában gyakran fordulnak elő NULL elemek különböző attribútumokban.

Megoldás: Egy táblába felvesszük az attribútumokat. Az adatokat tartalmazó táblába egy oszlopba megadjuk az attribútum nevét, egy másik oszlopba pedig az azokhoz tartozó értékeket.

A „FLEXIBILIS TÁBLA”

ADATOK HIERARCHIKUS KAPCSOLATA

A „FLEXIBILIS TÁBLA”

Mérés

ID	Szenzor	Gyorsulás	Nyúlás	Elmozdulás
1	Bélyeg	NULL	10	NULL
2	Gyorsulás Mérő	20	NULL	NULL
3	Szintező	NULL	NULL	120
4	Bélyeg	NULL	10	NULL

Járművek

ID	Név	Ajtók száma	Szárnyfesztáv	Kerekek száma
1	Gépkocsi1	4	NULL	4
2	Motor	NULL	NULL	2
3	Gépkocsi2	2	NULL	4
4	Repülőgép	8	120	3

A „FLEXIBILIS TÁBLA”

A „FLEXIBILIS TÁBLA” + „MÉRÉS”

ID	Szenzor	MérésTípusID	Érték
1	Bélyeg	2	10
2	Gyorsulás Mérő	1	20
3	Szintező	3	120
4	Bélyeg	2	10

MérésTípus

ID	Mérés Típus
1	Gyorsulás
2	Nyúlás
3	Elmozdulás

A „FLEXIBILIS TÁBLA” + „MÉRÉS”+ „JEGYZŐKÖNYV”

A „FLEXIBILIS TÁBLA” + „MÉRÉS”+ „JEGYZŐKÖNYV”

ID	SzenzorID	MérésSzámLáló	MérésTípusID	Érték
1	1	1	2	10
2	2	1	1	20
3	3	1	3	120
4	1	2	2	10
5	3	2	3	35
6	1	3	2	125

Szenzor

ID	Mérés Típus
1	Bélyeg
2	Gyorsulás Mérő
3	Szintező

MérésTípus

ID	Mérés Típus
1	Gyorsulás
2	Nyúlás
3	Elmozdulás

A „FLEXIBILIS TÁBLA” + „MÉRÉS” + „JEGYZŐKÖNYV”

ID	Név	AttribútumID	Érték
1	Gépkocsi 1	1	4
2	Gépkocsi 1	3	4
3	Motor	3	2
4	Gépkocsi 2	1	2
5	Gépkocsi 2	3	3
6	Repülőgép	1	8
7	Repülőgép	2	120
8	Repülőgép	3	3

ID	Attribútum
1	Ajtók száma
2	Szárnyak feszt.
3	Kerekek száma

A „FLEXIBILIS TÁBLA” — ELŐNYÖK, HÁTRÁNYOK

Előnyök

- Könnyű új attribútum felvétele
- Elkerülhető sok NULL érték használata
- Hierarchikus adatok együtt kezelhetőek

Hátrányok:

- Nehezebb és bonyolultabb lekérdezések
- Nem minden esetben optimális megoldás

“HATÁRÉRTÉK”

Mért értékekre vonatkozó határértékek

Nincs 1-1 megfeleltetés két adathalmaz között, hiszen a mért érték csak ritka esetben egyezik meg pontosan a határértékkel.

A relációs adatbázis sémában nem lehet kapcsolatot létesíteni, a két tábla közt tehát nincs összeköttetés, előfordulhat “lebegő” tábla.

HATÁRÉRTÉK - ADATOK

measurementID	sensorID	time	value
1	1	2018. 10. 03.	20
2	2	2018. 10. 03.	27
3	2	2018. 10. 05.	30
4	1	2018. 10. 04.	25
5	2	2018. 10. 04.	23
6	3	2018. 10. 04.	29
7	3	2018. 10. 06.	21
8	1	2018. 10. 07.	19
9	2	2018. 10. 05.	27
10	2	2018. 10. 07.	28

sensorID	Name	Type
1	Acc1	Accelerometer
2	Gyro1	Gyroscope
3	Gyro2	Gyroscope

levelID	Name	Threshold
1	Critical	28
2	Warning	26

HATÁRÉRTÉK – RELÁCIÓS SÉMADIAGRAM

measurementID	sensorID	time	value	Type	Name	Threshold
3	2	2018. 10. 05.	30	Gyroscope	Critical	28
6	3	2018. 10. 04.	29	Gyroscope	Critical	28
10	2	2018. 10. 07.	28	Gyroscope	Critical	28

Flexibilis tábla - Accessben

BUDAPESTI MŰSZAKI
ÉS GAZDASÁGTUDOMÁNYI EGYETEM

Építőmérnöki Kar - építőmérnöki képzés 1782 óta

Fotogrammetria és Térinformatika Tanszék

VISSZAFEJTÉS LEKÉRDEZÉSSEL

Minden adat megvan hozzá

Könnyen bővíthető a struktúra új járművel, új tulajdonsággal

De nem átlátható

A lekérdezés eredménye nem foglal helyet!!!

MIBŐL IS INDULUNK KI?

Attributes	
AttributeID	AttributeName
1	DoorCount
2	WingSpan
3	WheelCount

Values				
ID	Vehicle	AttributeID	AttributeValue	Cl
1	Car1	1	4	
2	Car1	3	4	
3	Motorcycle1	3	2	
4	Car2	1	2	
5	Car2	3	3	
6	Aircraft1	1	8	
7	Aircraft1	2	120	
8	Aircraft1	3	3	
*	(New)	0	0	

HÁROM KÜLÖN EGYSÉGET KELL KÉPEZNÜNK LEKÉRDZÉSEL

Vehicle	DoorCount
Aircraft1	8
Car1	4
Car2	2

AttributeID=1

Vehicle	WingSpan
Aircraft1	120

AttributeID=2

Vehicle	WheelCount
Aircraft1	3
Car1	4
Car2	3
Motorcycle	2

AttributeID=3

HOGY BIZTOS MINDEN JÁRMŰVÜNK MEGLEGYEN

Vehicle

C1

C1

C3

Vehicle	Vehicle	DoorCount	Vehicle	WingSpan	Vehicle	WheelCount
Aircraft1	Aircraft1		Aircraft1	120	Aircraft1	3
Car1	Car1				Car1	4
Car2	Car2				Car2	3
Motorcycle					Motorcycle	2

AZ OSZLOPOK LÉTREHOZÁSA

Field:	Vehicle	AttributeValue	AttributeID
Table:	Values	Values	Values
Sort:			
Show:	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Criteria:			1
or:			

Field:	Vehicle	AttributeValue	AttributeID
Table:	Values	Values	Values
Sort:			
Show:	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Criteria:		2	
or:			

Field:	Vehicle	AttributeValue	AttributeID
Table:	Values	Values	Values
Sort:			
Show:	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Criteria:			3
or:			

A hiányos értékek sorai nem jelennek meg

AZ ÖSSZES JÁRMŰ KILISTÁZÁSA

The screenshot displays the Microsoft Access interface. The main window shows a table named 'Values' with the following fields: ID (primary key), Vehicle, AttributeID, and AttributeValue. An orange hand icon with a red outline points to the 'Values' table. To the right, the 'Property Sheet' for the 'Values' query is open, showing the 'General' tab. The 'Unique Values' property is set to 'Yes' and is highlighted with a red box. Other properties include 'Default View' (Datasheet), 'Output All Fields' (No), 'Top Values' (All), 'Unique Records' (No), 'Source Database' (current), 'Source Connect Str', 'Record Locks' (No Locks), 'Recordset Type' (Dynaset), 'ODBC Timeout' (60), 'Filter', 'Order By', 'Max Records', 'Orientation' (Left-to-Right), 'Subdatasheet Name', 'Link Child Fields', 'Link Master Fields', and 'Subdatasheet Height' (0).

Field:	Vehicle
Table:	Values
Sort:	
Show:	<input checked="" type="checkbox"/>
Criteria:	
or:	

Property Sheet	
Selection type: Query Properties	
General	
Description	
Default View	Datasheet
Output All Fields	No
Top Values	All
Unique Values	Yes
Unique Records	No
Source Database	(current)
Source Connect Str	
Record Locks	No Locks
Recordset Type	Dynaset
ODBC Timeout	60
Filter	
Order By	
Max Records	
Orientation	Left-to-Right
Subdatasheet Name	
Link Child Fields	
Link Master Fields	
Subdatasheet Height	0

A KOMPONENSEK ÖSSZERAKÁSA - JOIN

The screenshot illustrates the process of creating a join between two tables in Microsoft Access. The main window shows three tables: C1, C2, and C3, each containing a *Vehicle and AttributeValue field. A red arrow points from the Vehicles table to the C1 table. A hand icon points to the Vehicles table. The 'Join Properties' dialog is open, showing the following settings:

- Left Table Name: Vehicles
- Right Table Name: C1
- Left Column Name: [Vehicle]
- Right Column Name: [Vehicle]
- Option 2 is selected: Include ALL records from 'Vehicles' and only those records from 'C1' where the joined fields are equal.

Vehicle	DoorCount	WngSpan	WheelCount
Aircraft1	8	120	3
Car1	4		4
Car2	2		3
Motorcycle1			2

Field:	Vehicle	AttributeValue	AttributeValue	AttributeValue			
Table:	Vehicles	C1	C2	C3			
Sort:							
Show:	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Criteria:							
or:							

ÖSSZEFOGLALÁS

- Tervezési minták
- Flexibilis tábla gyakorlat

Köszönöm a figyelmet!

Kérdések?

**BUDAPESTI MŰSZAKI
ÉS GAZDASÁGTUDOMÁNYI EGYETEM**

Építőmérnöki Kar - építőmérnöki képzés 1782 óta

Fotogrammetria és Térinformatika Tanszék