

Bazy danych - definicja. Systemy zarządzania bazą danych (DBMS)

Robert A. Kłopotek

r.klopotek@uksw.edu.pl

Wydział Matematyczno-Przyrodniczy. Szkoła Nauk Ścisłych, UKSW

Literatura

- ▶ P. Beynon-Davies, Systemy baz danych, WNT, 2003
- ▶ T.Kyte, Expert Oracle Database Architecture, Apress, 2005
- ▶ K. Loney, B. Bryla, Oracle Database 10g DBA Handbook, Oracle Press, 2005
- ▶ P. Nielsen, Microsoft SQL Server 2000 Bible, Wiley, 2002
- ▶ J.C. Shepherd, Database Management: Theory and Application, IRWIN, 1990
- ▶ Maydene Fisher, JDBC API Tutorial and Reference, Addison-Wesley, 2003

Baza danych - definicje

- ▶ Uporządkowany zbiór informacji, posiadający własną strukturę i wartość.
- ▶ Zbiór struktur danych służących do organizowania i przechowywania danych w sposób trwały.
- ▶ Baza danych to zestaw związanych ze sobą obiektów (tablic, formularzy, raportów, kwerend i zbiorów poleceń) utworzonych i zorganizowanych przez system zarządzania bazą danych (SZBD, ang. database management system -DBMS)

Baza danych - przykład

Informacje o świecie rzeczywistym są filtrowane i uporządkowywane aby mogły być zawartością bazy danych

Przykładowa baza danych budynków

Budynek	Opis
WOY/21	Auditorium Maximum, Wydział Matematyczno-Przyrodniczy. Szkoła Nauk Ścisłych (dziekanat), Biuro Karier, Centrum Szkoleń i Doradztwa Zawodowego
WOY/23	Wydział Nauk Historycznych i Społecznych, Wydział Filozofii Chrześcijańskiej, Wydział Biologii i Nauk o Środowisku, Dział Pomocy Materialnej dla Studentów, Biuro Rekrutacji,
...	
WOY/12	

Budynek	Sala
WOY/21	033
WOY/21	034
...	...
WOY/12	1221

Dla większości baz danych zawartość ich możemy sobie wyobrazić jako zbiór tabel zawierających opis faktów ze świata rzeczywistego

Tylko fakty posiadające potwierdzenie w rzeczywistości są przechowywane, np. istniejące pokoje w każdym z budynków

System bazodanowy

- ▶ Definicja: „Cost-effective method for storing, organising, retrieving, and managing data” (J.C.Shepherd)
- ▶ system zarządzania bazą danych (SZBD) - Database management system (DBMS) - jest to system oprogramowania lub biblioteka, która:
 - ▶ Zapewnia interakcje pomiędzy aplikacją użytkownika a bazą danych w celu umożliwienia dostępu do danych
 - ▶ Wspomaga administrowania bazą danych poprzez zarządcę danych (DBA - database administrator)

Baza danych oraz SZBD (DBMS)

Kategorie ZSBD (DBMS)

- ▶ ZSBD ogólnie może być sklasyfikowany poprzez :
 - ▶ Sposób w jaki dane są zarządzane
 - ▶ Poprzez silnik ZSBD wbudowany w aplikację bazodanową lub
 - ▶ Poprzez serwer ZSBD, np. serwer aplikacji, który działa w imieniu aplikacji bazodanowej a jest dostępny przez sieć
 - ▶ Sposób podejścia do danych
 - ▶ Relacyjna baza danych oparta na rekordach (wierszach z danymi)
 - ▶ Obiektowa baz danych oparta na przechowywaniu obiektów

Tradycyjne podejście do bazy danych opartych na plikach

Podejście bazujące na plikach (file-based approach)

- ▶ Aplikacje uzyskują dostęp do bazy danych poprzez wbudowane biblioteki, stąd
 - ▶ Dane są zwykle przesyłane poprzez sieć aby mogły być aktualizowane i składowane
 - ▶ Obserwuje się słabą skalowalność tego rozwiązania kiedy baza danych się powiększa, ponieważ
 - ▶ Możliwe jest zapchanie sieci przez przesyłanie dużych ilości danych
 - ▶ Zwiększa się zapotrzebowanie na czas pracy procesora na komputerze do pracy, ponieważ całe przetwarzanie danych wykonywane jest na komputerze klienta

Standardowe podejście do bazy danych opartych na serwerze i kliencie

Podejście bazujące na kliencie i serwerze (client-server approach)

- ▶ Aplikacje uzyskują dostęp do bazy danych poprzez komunikację z serwerem bazy danych, stąd
 - ▶ Tylko wyniki zapytań są przesyłane przez sieć
 - ▶ Obserwuje się polepszoną skalowalność tego rozwiązania kiedy baza danych się powiększa, ponieważ
 - ▶ Jest ograniczona komunikacja przez sieć (przesyłanie danych)
 - ▶ Zwiększa się zapotrzebowanie na zasoby **tylko na serwerze** (procesor, pamięć), ponieważ przetwarzanie danych wykonywane jest w większości na serwerze

SZBD oparte na plikach oraz na kliencie i serwerze

	System plikowy	System serwerowy
Przykłady	<ul style="list-style-type: none">• MS Visual FoxPro• dBase• MS Access	<ul style="list-style-type: none">• Ms SQL Server 2000, 2005, ...• Oracle 9i, 10g, 11g• IBM DB2• mySQL
Liczba użytkowników połączonych jednocześnie	Ok 1-50 użytkowników	1-5000 i więcej użytkowników
Spójność danych	Ograniczona (błędy podczas przesyłania mogą uszkodzić pliki)	Zaawansowane mechanizmy zachowywania spójności danych (przetwarzanie transakcyjne, itp.)
Bezpieczeństwo	Ograniczone	Zwiększone (logowania wielu użytkowników, zaawansowany system uprawnień,...)

Standardowe podejście klient-serwer

► Problemy

- Możliwa jest tylko ograniczona liczba połączeń do serwera
- Nie tak łatwe do utrzymania: te same funkcjonalności mogą być dzielone przez różne aplikacje
- Użytkownicy wykorzystują tylko część dostępnej funkcjonalności
- Co jeśli dodać warstwę dostępu webowego? Jak zapewnić zgodne zachowanie dostępu dla aplikacji lokalnych i aplikacji webowych?

Architektura wielowarstwowa

Architektura wielowarstwowa

- zalety

- ▶ Ta sama funkcjonalność może być współdzielona pomiędzy różnymi klientami (np. aplikacje Win32, aplikacje mobilne i aplikacje webowe)
- ▶ Wyraźne odseparowanie warstwy prezentacji (jak mają być wyświetlone elementy interfejsu graficznego) od warstwy logiki biznesowej (np. jak obliczyć zysk otrzymany z zamówienia)
- ▶ Lepsza skalowalność
 - ▶ Przejrzyste interfejsy
 - ▶ Zwiększona zarządzalność (zarządzanie zmianami, zarządzanie konfiguracją, wymiana sprzętu, dołożenie nowych maszyn, itp.)

Architektura wielowarstwowa

- wady

- ▶ Bardziej złożone środowisko (serwery aplikacji)
- ▶ „stroma krzywa uczenia się”
- ▶ Nie jest zalecana dla prostych aplikacji
- ▶ Ograniczenia czasu i budżetu decydują
 - ▶ ROI (return on investment), NPV (net present value) czy IRR (Internal Rate of Return) mogą pomóc w wyborze odpowiedniej architektury

Dostęp webowy (web-based access)

- ▶ Zredukowane wymagania sprzętowe
- ▶ Łatwiejsze utrzymanie (wystarczy uaktualnić przeglądarkę)
- ▶ Zwykle zredukowane TCO (total cost of ownership) - głównie odnosi się do maszyn, urządzeń technicznych oraz elementów infrastruktury technicznej, które są przedmiotem zakupu
- ▶ Możliwość zintegrowania różnych systemów w jeden interfejs
- ▶ **ALE:** ta sama funkcjonalność może być osiągnięta przez dostęp przez aplikację (app-based access)

Dostęp webowy (web-based access)

- ▶ Nie tylko sklep internetowy!
- ▶ Istnieją całe systemy ERP z dostępem webowym, np. mySAP firmy SAP
- ▶ Mapy numeryczne (systemy GIS), np. ArcIMS firmy ESRI - umożliwi przeglądanie map z przeglądarki bazując na firmowej bazie danych
- ▶ Klienci SCADA (Supervisory Control And Data Acquisition) - sterowanie procesem technologicznym z poziomu przeglądarki

Encje, związki, atrybuty

- ▶ **Encją** nazywamy coś, co istnieje i jest odróżnialne oraz ma być reprezentowane w bazie danych. Grupa wszystkich podobnych encji tworzy zbiór encji. Każdemu takiemu zbiorowi przyporządkowujemy jednoznaczną nazwę. Dobór encji jest istotnym krokiem projektu bazy.
- ▶ **Związek** jest nazwaną zależnością między podstawowymi zbiorami encji. Związki są też specyficznymi encjami. Atrybuty to własności encji istotne z punktu widzenia projektu bazy, przypisujące każdej encji wartość z dziedziny atrybutu.
- ▶ **Kluczem** zbioru encji nazywamy atrybut lub zestaw atrybutów jednoznacznie identyfikujący każdą encję.

Klasyfikacja związków encji

- ▶ **Jedno-jednoznaczny** - każda encja z dowolnego zbioru encji może być skojarzona z co najwyżej jednym elementem z drugiego zbioru
- ▶ **Jednoznaczny** - każda encja ze zbioru A może być skojarzona z pewną ich liczbą ze zbioru B, natomiast ze zbioru B najwyżej z jedną ze zbioru A
- ▶ **Wieloznaczny** - dowolna liczba encji ze zbioru A może być skojarzona z dowolną liczbą encji ze zbioru B

Encje, związki, atrybuty - przykład

Zaliczenie

- ▶ Laboratoria punktowane (obowiązkowe)
- ▶ Ocena finalna zależy od ilości procent zdobytych punktów:
 - ▶ 51%-60% => 3.0
 - ▶ 61%-70% => 3.5
 - ▶ 71%-80% => 4.0
 - ▶ 81%-90% => 4.5
 - ▶ 91%-100% => 5.0