PAGE
1

С.Л. Смекалов. www.archmap.ru

Это черновик лекции и в содержании возможны ошибки.
Лекция 3. Базы данных.
Что это такое.

Слова «База данных» мы слышим неоднократно каждый день и для неспециалистов это означает большой объем информации, хранящийся на компьютерных носителях. Адресная база данных, телефонная база данных, которыми в метро торгуют и так далее. Все вы знаете, что в пакете программ Microsoft Office есть Excel и есть Access и то и другое средство можно использовать для хранения больших таблиц с данными и, наверное, о том, какая принципиальная разница между этими таблицами не все присутствующие знают. Хотя обе программы можно применять для создания баз данных, вопрос каких?
В повседневном сознании словосочетание "база данных" неразрывно связано с компьютером, однако с точки зрения профессиональной терминологии это не совсем так. Еще в далеком 1982 гг. в руководящих материалах тогдашнего ГКНТ (Гос. комитет по науке и технике СССР) выделялось три понятия «База данных», «Банк данных» и «Система управления базами данных (СУБД)». Согласно [ГОСТ 20886-85], “база данных – совокупность данных, организованных по определенным правилам, предусматривающим общие принципы описания, хранения и манипулирования данными, независимо от прикладных программ” То есть понятие БД не связано с конкретным видом ее носителя, к компьютеру не привязано.

К компьютерам относится другое понятие: "система управления базами данных" (СУБД) – совокупность языковых и программных средств, предназначенных для создания, ведения и совместного использования БД многими пользователями. Т.е функции отражены в названии система управления –«управляет» базой данных.
БД и СУБД вместе образуют "банк данных" (БнД).
“Банк данных – автоматизированная информационная система, состоящая из одной или нескольких баз данных и системы хранения, обработки и поиска” [ГОСТ 7.70-96].
Таким образом, повторю еще раз:
База данных – сами данные, определенным образом организованные, безотносительно к тому, где они записаны или хранятся: в компьютере, на бумаге, в виде наскальной живописи или в памяти человека.
Для работы с БД на компьютерах существуют системы управления базами данных – программы, предназначенные для управления данными (Access, Fox-Pro, MySQL, Oracle, Paradox и др.). Программы сами по себе никаких данных не содержат.
Совокупность баз данных, программ и аппаратных средств, соединенных в едином комплексе, образуют банк данных.

Таким образом, базы данных – это данные определенным образом организованные. Рассмотрим, какие этапы этой «организации» имеют место при создании баз данных.

Процесс проектирования БД представляет собой последовательность переходов от неформального словесного описания информационной структуры предметной области к формализованному описанию в терминах некоторой модели.

При создании любой базы данный можно выделить в общем виде 4 этапа.

1. Системный анализ и словесное описание информационных объектов предметной области.
Например, поставлена задача построить базу данных, описывающую студентов горного института.

Описывать любую структуру можно до бесконечности, поэтому на первом этапе нам надо определиться, что мы будем описывать про студентов. Наверно, сведения про адреса братьев и сестер, или про, то, есть ли домашние животные, можно в базу данных не включать, а какие включать? По-видимому, надо включить:
ФИО, курс, факультет, группа, номер зачетки, домашний адрес, телефон, преподаватели, курсовая работа, номер учебной специализации. Т.е. на этом этапе мы неформально отобрали, что нам надо включить в базу данных.
2. Проектирование инфологической модели (информационно-логической) предметной области – частично формализованное описание объектов предметной области в терминах некоторой семантической модели, например в терминах некоторой семантической модели. Это промежуточный этап проектирования базы данных, смысл которого в том, чтобы создать частично формализованную модель, которая понятна не только специалистам по базам данных, но и более широкому кругу лиц, в частности тем, кто заказывает создание базы данных у профессиональных программистов.
Существует несколько основных типов семантических моделей, разработанных в 70-е годы прошлого века, например модель Хаммера, или модель Шипмана, однако фактическим стандартом стала модель сущность-связь, предложенная Ченом (Р.Р. Chen, Louisiana State University) модель Сущность-связь (Entity-Relationship), или ER модель.

В рамках этой модели, как каждый моделируемый класс однородных объектов реального мира называется сущностью.
Выделим в нашем примере 4 основные сущности: студент, преподаватель, специальность, курсовая работа. Будем считать, что это главные сущности, которые нас интересуют, хотя в зависимости от целей построения базы данных может быть и другое выделение. Между сущностями могут существовать различные виды связей, а именно
Один к одному, один ко многим, многие ко многим.

И связи между нашими сущностями можно представить в виде следующей картики инфологической-модели.

[image: image1]
Здесь присутствуют все три типа связей – один к одному, один ко многим и многие к одному. Правила, по которым рисуются такие модели, называются графическими нотациями. На этом же этапе определяется, каким набором характеристик обладает каждая из сущностей. Например, студент: Фио, факультет, курс, группа, № зачетки, телефон, адрес. Преподаватель – Фио, факультет, кафедра; Специальность – название, номер, факультет, кафедра; Курсовая работа факультет, кафедра, специальность, название,.
Следующий этап построения базы данных:
3. Даталогическое проектирование БД, - структурирование БД с определенной логикой организации данных, ориентированной на СУБД определенных типов, или описание БД в терминах принятой даталогической модели.
Существует три основных типа даталогических моделей.
Иерархическая, Сетевая, Реляционная.
Кроме этого сейчас развиваются объектно-реляционные и объектно-ориентированные модели баз данным, но про них мы говорить не будем

Иерархическая модель базы данных - использует древовидную структуру для работы с данными пример на рис 1.1., другой пример - организация файловой системы в компьютере

Доступ к данным начинается с поиска по общим категориям и идет по пути дальнейшей детализации категорий, пока не будет получена необходимая информация.

[image: image2.png]Pri 1. Mepapmiceciaatas muoer:

Иерархические базы данных - это самая первая модель представления данных в которой все записи базы данных представлены в виде дерева с отношениями предок потомок. Физически данные отношения реализуются в виде указателей на предков и потомков, содержащихся в самой записи. Такая модель представления данных связана с тем, что на ранних этапах базы данных часто использовались для планирования производственного процесса: каждое выпускаемое изделие состоит из узлов, каждый узел из деталей и т.д. Для того чтобы знать, сколько деталей каждого вида надо заказать, строилось дерево (см. рис. 1.1.) Поскольку список составных частей изделия представлял из себя дерево, то для его хранения в базе данных наилучшим образом подходила иерархическая модель организации данных.

Однако иерархическая модель не всегда удобна. Допустим, что один и тот же тип болтов используется в автомобиле 300 раз в различных узлах. При использовании иерархической модели, данных тип болтов будет фигурировать в базе данных не 1 раз, а 300 раз (в каждом узле - отдельно). Налицо дублирование информации. Чтобы устранить этот недостаток была введена сетевая модель представления данных.

Сетевая база данных - это база данных, которой одна запись может участвовать в нескольких отношениях предок-потомок. Фактически база данных представляет собой не дерево, а произвольный граф. Все данные считаются потенциально взаимосвязанными.

[image: image3.png]

И иерархическая и сетевая модель достаточно просты, однако они имеют общий недостаток: для того, чтобы получить ответ даже на простой запрос, необходимо было разрабатывать отдельную программу, которая просматривала базу данных, двигаясь по указателям от одной записи к другой.

Реляционные базы данных
Наиболее развитой, теоретически разработанной и распространенной является реляционная модель.

В основе реляционной теории БД лежит четко определенная математическая модель. Раздел математики, изучающий отношения, называется реляционной алгеброй.

Инфологическая модель Сущность-связь, о которой мы говорили, ориентирована именно на создание реляционной базы данных.
Как и инфологической модели в реляционной модели каждый рассматриваемый объект реального мира называется сущностью.

Для описания сущности вводится таблица или несколько таблиц, описывающих сущность. Такая таблица называется отношением (relation), откуда и пошло название реляционные базы данных. Каждая строка в такой таблице характеризует отдельный экземпляр сущности и носит название кортеж. В отношении не может быть двух совершенно одинаковых кортежей (строк) Н
Столбцы в таблице, описывающие отдельные свойства сущности, называются атрибутами сущности. Множество допустимых значений одного атрибута называют доменом.

Один из атрибутов или сочетание атрибутов, которые принимают только неповторяющиеся значения, позволяют осуществлять связь данной таблицы с другими таблицами. Этот атрибут (или сочетание атрибутов) называется главным ключом или первичным ключом таблицы.
Пример отношения (таблицы)

	N зачетки
	Фамилия
	Имя
	Курс
	Группа

	1
	Иванов
	Игорь
	1
	Рф-01

	2
	Петров
	Иван
	1
	Рф-01

	3
	Сидоров
	Петр
	1
	Рф-01

	4
	Сидоров
	Иван
	1
	Рф-01

	5
	Баранов
	Олег
	1
	Рф-02

	6
	Ласточкина
	Ольга
	2
	Рф-02

	7
	Кошкина
	Елена
	2
	Рф-02

	8
	Мышкина
	Ирина
	2
	Рф-02

	9
	Голубева
	Ирина
	2
	Рф-02

	10
	Соколова
	Ольга
	2
	Рф-02

В реляционной модели между сущностями допускаются только отношения типа "один к одному" или "один ко многим". Поэтому при наличии в инфологической модели связи "многие ко многим" при ее преобразовании в реляционную модель вводится дополнительная таблица-отношение, про которую говорят, что она описывает сущность ассоциативного типа, то есть существует только из-за наличия такой множественной связи.
Например, в таблице «Студенты» есть записи Иванов и Петров и занимаются вместе у преподавателей Зайцев и Волков (записи Зайцев и Волков в таблице преподавателей), тогда в дополнительной таблице должно быть 4 строки

Иванов - Зайцев
Иванов - Волков
Петров - Зайцев
Петров - Волков
Эта таблица ставит в соответствие одной записи в таблице "Студенты" две записи в таблице "Преподаватели", и наоборот, то есть превращает отношение "многие ко многим" (два к двум) в отношения "один ко многим" (два отношения один к двум). В этой таблице фамилии и студентов и преподавателей по отдельности могут повторяться и называются внешними ключами для данной таблицы (комбинация фамилий студента и преподавателя не повторяется)
Для реляционных БД разработана процедура их оптимизации, которая называется построением нормальных форм, или нормализацией базы данных. Суть этой процедуры в том, что таблицы могут содержать повторения данных, что затрудняет манипуляцию данными. Поэтому большие таблицы разбиваются на части с меньшим числом атрибутов.
	N зачетки
	Фамилия
	Имя
	Курс
	Группа

	1
	Иванов
	Игорь
	1
	Рф-01

	2
	Петров
	Иван
	1
	Рф-01

	3
	Сидоров
	Петр
	1
	Рф-01

	4
	Сидоров
	Иван
	1
	Рф-01

	5
	Баранов
	Олег
	1
	Рф-02

	6
	Ласточкина
	Ольга
	2
	Рф-02

	7
	Кошкина
	Елена
	2
	Рф-02

	8
	Мышкина
	Ирина
	2
	Рф-02

	9
	Голубева
	Ирина
	2
	Рф-02

	10
	Соколова
	Ольга
	2
	Рф-02

Видно, что в этой таблице одна и та же информация одна о курсе и группе повторяется в разных кортежах. Поэтому для уменьшения общего объема таблиц можно разбить ее на две:

	N зачетки
	Фамилия
	Имя
	Группа

	1
	Иванов
	Игорь
	Рф-01

	2
	Петров
	Иван
	Рф-01

	3
	Сидоров
	Петр
	Рф-01

	4
	Сидоров
	Иван
	Рф-01

	5
	Баранов
	Олег
	Рф-02

	6
	Ласточкина
	Ольга
	Рф-02

	7
	Кошкина
	Елена
	Рф-02

	8
	Мышкина
	Ирина
	Рф-02

	9
	Голубева
	Ирина
	Рф-02

	10
	Соколова
	Ольга
	Рф-02

	Курс
	Группа

	1
	Рф-01

	2
	Рф-02

Номер группы будет являться во второй таблице ключем, по которому можно определить номер курса для кортежей в первой таблице. В этом суть процесса нормализации баз данных. Каждая следующая нормальная форма является более выгодной с точки зрения концепции реляционных баз данных. И каждая следующая форма обладает всеми свойствами предыдущих.
Это, с одной стороны, упрощает формальную работу с данными для машины, но, с другой, затрудняет восприятие структуры данных человеком. Существуют шесть нормальных форм для таблиц-отношений. Их называют 1НФ (НФ-нормальная форма), 2НФ, 3НФ, НФ Бойса-Кодда, 4НФ, 5НФ. 1НФ самая нижняя, 5НФ - высшая. Обычно при построении БД не используются формы выше 3 НФ.
Первая нормальная форма означает, что в таблице нет одинаковых кортежей, т.е. любой кортеж может быть составным ключом.
Для того чтобы автоматизировать построение баз данных, существуют программы, называемые CASE-программами (Computed Aided Software Engineering). В них предусмотрены различные графические заготовки для разных типов сущностей, типов связей и процессов. Из этих заготовок строится инфологическая модель, вводятся названия атрибутов и связей, указываются их типы. Далее она переводится в реляционную либо иную даталогическую модель. CASE-программы позволяют автоматически проверить корректность модели в рамках предопределенных правил построения БД. CASE-программы позволяют также перевести инфологическую модель, построенную в графическом виде, в модель БД, написанную на языке SQL (Structured Query Language – структурированный язык запросов – стандартный язык манипуляции данными для баз данных) и в готовый файл БД для конкретной СУБД, например (в нашем случае Е-R инфологическая модель переводится в реляционную, а она – в файл БД в формате СУБД Access).
В настоящее время активно развивается объектно-ориентирован-ный подход к построению баз данных. Суть его в том, что усложняется описание объектов-сущностей. Наряду с атрибутами, описывающими статические свойства, вводятся методы, описывающие поведение объектов.
Ну и, наконец, последний этап создания базы данных.

4. Физическое проектирование БД – то есть выбор размещения БД на внешних носителях для обеспечения эффективной работы – это уже практический перенос базы данных на компьютер, либо путем переноса на компьютер файлов, подготовленных с помощью CASE программ, либо вручную, на основании подготовленной даталогической модели. В созданной базе данных автоматически или вручную устаналиваются требуемые связи межу таблицами, что позволяет, с одной стороны проводить выборки взаимосвязанных данных, по требуемым запросам, с другой стороны обеспечивает целостность данных, т.е. их согласованное изменение в базе данных. Условно говоря, если студента отчислили – он пропадает из всех таблиц, фиксирующих его данные как учащегося и переноситься в архив. Если поменял фамилию, то это тоже сразу воспроизведется везде, где требуется и.т.д.
Ну и в заключении, чем отличается Excel от Access. С точки зрения работы с отдельной таблицей они близки, а вот связи между таблицами, т.е. что составляет суть реляционной базы данных поддерживает только Ассеss.

Курсовая работа

Специальность

Преподаватель

Студент

PAGE
1

