

Návrh databázového modelu

Informační a znalostní systémy

- 1 Návrh modelu
- 2 Konceptuální model
 - Konflikty
- 3 Logický model
 - Funkční závislost
 - Dekompozice
 - Vazby
 - Datové typy

Návrh modelu

- návrh musí
 - pokrývat požadavky zadavatele
- návrh by měl
 - reflektovat i možné budoucí poslán
- návrh
 - od shora dolů
 - zdola nahoru

Vývoj modelu

1 konceptuální model

- výběr konceptů
- volba rozlišení (jaké detaily)
- nástin vazeb

2 logický model

- indentifikace vlastností - převod koncept entita
- identifikace vazeb - relace s kardinalitami
- dekompozice - podmínka splnění požadované normální formy

3 fyzický model

- způsob fyzického uložení dat
- v případě databází není součástí návrhu

Konceptuální model

- definuje koncepty a vazby mezi nimi

Konceptuální model

- definuje koncepty a vazby mezi nimi

Úloha:

Navrhňte model pro uchovávání naměřených dat ze senzorové sítě. Každý senzor je umístěn v jedné místnosti a může měřit i více veličin. U místnosti definujeme budovu a u budovy adresu.

Konceptuální model

- definuje koncepty a vazby mezi nimi

Úloha:

Navrhnete model pro uchování naměřených dat ze sensorové sítě. Každý sensor je umístěn v jedné místnosti a může měřit i více veličin. U místnosti definujeme budovu a u budovy adresu.

- Nejjednodušší přístup - jediný všezahrnující koncept

Budova
Místnost
Sensor
Velicina
Čas

Konceptuální model

- definuje koncepty a vazby mezi nimi

Úloha:

Navrhněte model pro uchovávání naměřených dat ze senzorové sítě. Každý senzor je umístěn v jedné místnosti a může měřit i více veličin. U místnosti definujeme budovu a u budovy adresu.

- Nejjednodušší přístup - jediný všezahrnující koncept

Budova
Místnost
Senzor
Velicina
Čas

čas	budova	adresa	místnost	senzor	veličina	hodnota
2010-01-01 15:00	A	Technická 2, Praha 6	200	S1	teplota	20
2010-01-01 15:00	A	Technická 2, Praha 6	200	S1	tlak	1020
2010-01-01 15:00	B	Technická 3, Praha 6	100	S2	teplota	28

Konflikty

čas	budova	adresa	místnost	senzor	veličina	hodnota
2010-01-01 15:00	A	Technická 2, Praha 6	200	S1	teplota	20
2010-01-01 15:00	A	Technická 2, Praha 6	200	S1	tlak	1020
2010-01-01 15:00	B	Technická 3, Praha 6	100	S2	teplota	28

- Pokud
 - úprava adresy u prvního záznamu, vznikne nekonzistence
(není patrné, která adresa platí)

Konflikty

čas	budova	adresa	místnost	senzor	veličina	hodnota
2010-01-01 15:00	A	Technická 2, Praha 6	200	S1	teplota	20
2010-01-01 15:00	A	Technická 2, Praha 6	200	S1	tlak	1020
2010-01-01 15:00	B	Technická 3, Praha 6	100	S2	teplota	28

- Pokud
 - úprava adresy u prvního záznamu, vznikne nekonzistence
(není patrné, která adresa platí)
 - smazáním třetího záznamu smažeme i adresu budovy
(což zcela jistě nechceme)
- Z toho důvodu
 - snaha rozložit model na dílčí atomické koncepty a identifikovat mezi koncepty vazby

Dekompozice v konceptuálním modelu

- dekompozice - dílčí atomické koncepty
 - umožňují lepší náhled
 - umožňují lépe vyjádřit důležité detaily
 - zjednodušují práci s logickým modelem

Logický model

- úkolem logického modelu je najít
 - souvislosti mezi atributy (vlastnostmi) a koncepty
 - ke kterému konceptu přesně vlastnost patří
 - souvislosti mezi koncepty - identifikovat typy vazeb

Logický model

- úkolem logického modelu je najít
 - souvislosti mezi atributy (vlastnostmi) a koncepty
 - ke kterému konceptu přesně vlastnost patří
 - souvislosti mezi koncepty - identifikovat typy vazeb
- v případě potřeby
 - je možné se vrátit na konceptuální úroveň a model modifikovat

Logický model

- úkolem logického modelu je najít
 - souvislosti mezi atributy (vlastnostmi) a koncepty
 - ke kterému konceptu přesně vlastnost patří
 - souvislosti mezi koncepty - identifikovat typy vazeb
- v případě potřeby
 - je možné se vrátit na konceptuální úroveň a model modifikovat
- entita: koncept rozšířený o výčet atributů

Funkční závislost

- na základě hodnot atributů na levé straně jsem schopen jednoznačně odvodit hodnoty atributů na pravé straně
- jsou součástí modelu - tj jsou definovány návrhářem

Funkční závislost

- na základě hodnot atributů na levé straně jsem schopen jednoznačně odvodit hodnoty atributů na pravé straně
- jsou součástí modelu - tj jsou definovány návrhářem
- příklad
 - definuji, že na základě označení budovy jsem schopen zjistit adresu budovy, tj.

budova → adresa

Funkční závislost

- na základě hodnot atributů na levé straně jsem schopen jednoznačně odvodit hodnoty atributů na pravé straně
- jsou součástí modelu - tj jsou definovány návrhářem
- příklad
 - definuji, že na základě označení budovy jsem schopen zjistit adresu budovy, tj.

budova \rightarrow adresa

- definuji, že na základě času, senzoru a veličiny jsem schopen zjistit naměřenou hodnotu, tj.

{cas, senzor, velicina} \rightarrow hodnota

Funkční závislost

- na základě hodnot atributů na levé straně jsem schopen jednoznačně odvodit hodnoty atributů na pravé straně
- jsou součástí modelu - tj jsou definovány návrhářem
- příklad
 - definuji, že na základě označení budovy jsem schopen zjistit adresu budovy, tj.

budova → adresa

- definuji, že na základě času, senzoru a veličiny jsem schopen zjistit naměřenou hodnotu, tj.

{ čas, senzor, velicina } → hodnota

- pozor, funkční závislost obecně nelze odvozovat z dat

čas	budova	adresa	místnost	senzor	veličina	hodnota
2010-01-01 15:00	A	Technická 2, Praha 6	200	S1	teplota	20
2010-01-01 15:00	A	Technická 2, Praha 6	200	S1	tlak	1020
2010-01-01 15:00	B	Technická 3, Praha 6	100	S2	teplota	28

- např. z toho, že byl měřen tlak, nevyplývá, že měření proběhlo 2010-01-01 15:00

Dekompozice

- pokud jsme nedekomponovali na úrovni konceptů, můžeme dekomponovat na logické úrovni
 - Pokud v entitě je funkční závislost $A_1 \rightarrow A_2$ a zároveň $A_2 \rightarrow A_3$, provedeme dekompozici
 - vytvoříme novou entitu obsahující atributy $A_2 \cup A_3$
 - z původní entity odstraníme atributy A_3
 - hledáme maximálně početné A_3 a minimálně početné A_2
 - Příklad:

čas, budova, adresa, místnost, senzor, veličina, hodnota

Dekompozice

- pokud jsme nedekomponovali na úrovni konceptů, můžeme dekomponovat na logické úrovni
 - Pokud v entitě je funkční závislost $A_1 \rightarrow A_2$ a zároveň $A_2 \rightarrow A_3$, provedeme dekompozici
 - vytvoříme novou entitu obsahující atributy $A_2 \cup A_3$
 - z původní entity odstraníme atributy A_3
 - hledáme maximálně početné A_3 a minimálně početné A_2
 - Příklad:

čas, budova, adresa, místnost, senzor, veličina, hodnota
čas, budova, místnost, senzor, veličina, hodnota

↔

budova, adresa

Dekompozice

- pokud jsme nedekomponovali na úrovni konceptů, můžeme dekomponovat na logické úrovni
 - Pokud v entitě je funkční závislost $A_1 \rightarrow A_2$ a zároveň $A_2 \rightarrow A_3$, provedeme dekompozici
 - vytvoříme novou entitu obsahující atributy $A_2 \cup A_3$
 - z původní entity odstraníme atributy A_3
 - hledáme maximálně početné A_3 a minimálně početné A_2
 - Příklad:

čas, budova, adresa, místnost, senzor, veličina, hodnota

čas, budova, místnost, senzor, veličina, hodnota

čas, místnost, senzor, veličina, hodnota

↔

budova, adresa

↔

místnost, budova

Dekompozice

- pokud jsme nedekomponovali na úrovni konceptů, můžeme dekomponovat na logické úrovni
 - Pokud v entitě je funkční závislost $A_1 \rightarrow A_2$ a zároveň $A_2 \rightarrow A_3$, provedeme dekompozici
 - vytvoříme novou entitu obsahující atributy $A_2 \cup A_3$
 - z původní entity odstraníme atributy A_3
 - hledáme maximálně početné A_3 a minimálně početné A_2
 - Příklad:

čas,budova,adresa,místnost,senzor,veličina,hodnota

čas,budova,místnost,senzor,veličina,hodnota

čas,místnost,senzor,veličina,hodnota

čas,senzor,veličina,hodnota

čas,senzor,veličina,hodnota

↔

budova, adresa

↔

místnost, budova

↔

senzor, místnost

↔

senzor, veličina

Dekompozice

- pokud jsme nedekomponovali na úrovni konceptů, můžeme dekomponovat na logické úrovni
 - Pokud v entitě je funkční závislost $A_1 \rightarrow A_2$ a zároveň $A_2 \rightarrow A_3$, provedeme dekompozici
 - vytvoříme novou entitu obsahující atributy $A_2 \cup A_3$
 - z původní entity odstraníme atributy A_3
 - hledáme maximálně početné A_3 a minimálně početné A_2
 - Příklad:

čas, budova, adresa, místnost, senzor, veličina, hodnota

čas, budova, místnost, senzor, veličina, hodnota

čas, místnost, senzor, veličina, hodnota

čas, senzor, veličina, hodnota

čas, senzor, veličina, hodnota

↔

budova, adresa

↔

místnost, budova

↔

senzor, místnost

↔

senzor, veličina

- takto dekomponovaný model splňuje požadavek 3NF

Vazby mezi entitami

- při návrhu potřeba identifikovat druhy vazeb

Vazby mezi entitami

- při návrhu potřeba identifikovat druhy vazeb
- maximální kardinalita
 - 1:1
(jedné entitě na levé straně vazby odpovídá jedna entita na pravé straně)
 - 1:N
(jedné entitě na levé straně vazby odpovídá několik entit na pravé straně)
 - budova má více místností, místnost patří do jedné budovy
 - N:M
(několika entitám na levé straně vazby odpovídá několik entit na pravé straně)
 - jeden senzor může měřit více veličin, jednu veličinu může měřit více senzorů

Vazby mezi entitami

- při návrhu potřeba identifikovat druhy vazeb
- maximální kardinalita
 - 1:1
(jedné entitě na levé straně vazby odpovídá jedna entita na pravé straně)
 - 1:N
(jedné entitě na levé straně vazby odpovídá několik entit na pravé straně)
 - budova má více místností, místnost patří do jedné budovy
 - N:M
(několika entitám na levé straně vazby odpovídá několik entit na pravé straně)
 - jeden senzor může měřit více veličin, jednu veličinu může měřit více senzorů
- minimální kardinalita
 - 1 .. vztahu se účastní jedna entita
povinně vyplnitelný údaj
 - 0 .. vztahu se nemusí účastnit žádná entita
nepovinně vyplnitelný údaj

Vazby mezi entitami

(příklad tabule)

Dekompozice N:M vazby

- N:M vazbu lze vyjádřit pomocí tzv. vazební tabulky
 - obsahuje dvě 1:N vazby
- ER Model
 - Model obsahující pouze entity a 1:N vazby (relationships)

Primární a cizí klíč

- Primární klíč: minimální množina atributů z entity,
 - která jednoznačně identifikuje záznam
 - ze které lze jednoznačně odvodit zbylé atributy z entity
- Cizí klíč: množina atributů v nějaké entitě, které odpovídá primární klíč v odkazované entitě
- příklad:
 - u dekompozice ($A_1 \rightarrow A_2 \rightarrow A_3$):
 A_2 v nové entitě je primárním klíčem
tj. A_3 v nové entitě je z A_2 odvoditelné
(nebo funkční závislost $A_2 \rightarrow A_3$)
 A_2 ponechané v původní entitě - cizí klíč do nové entity
- Primární a cizí klíč jsou svázány referenční integritou
 - cizímu klíči zajišťuje existenci odpovídající hodnoty primárního klíče

Datové typy

- číselné
 - integer, float, numeric
- textové
 - char (n) .. text o pevné délce n znaků
 - varchar(n) .. text o proměnné délce do n znaků, $n < 256$
 - text
- ostatní
 - timestamp .. čas
 - další, viz dokumentace

Datový typ klíče

- datové typy, porovnání jejichž hodnot je výpočetně složité, jsou nahrazeny datovými typy s jednoduchým porovnáním
- typický příklad: text \rightsquigarrow integer
- POZOR:
 - nutno zachovat unikátnost původního klíče
klíčové slovo UNIQUE
- příklad
 - entita budova obsahuje primární klíč udávající označení budovy
 - tento klíč je nahrazen "virtuálním" klíčem id_budova typu integer
 - k původnímu primárnímu klíči je vytvořen unikátní index