

Adatbáziskezelés alapjai

ADATBÁZISKEZELÉS 1

Adatbáziskezelő programok

ÖSSZETEVŐI:

- adatbáziskezelő rendszer
- felhasználói felület
 - lehet karakteres vagy grafikus

SZOFTVEREK

- MS Access
- MS SQL Server
- Open Office Base
- MySQL
- MariaDB
- Oracle
- IBM DataBase2
- Sybase
- PostgreSQL
- SQLite

Adatbázis eszközök használata

Néhány fájlkezelő (amik NEM, vagy csak félig-meddig adatbázis-kezelők)

- dBase
- FoxBase
- Clipper
- FoxPro
- MySQL
- Access (elterjedt, egyszerű a használata ⇨ oktatásban használjuk)

Az adatbázis fogalma

Az adatbázis tágabb értelemben egy olyan adathalmaz, amelynek elemei – egy meghatározott tulajdonságuk alapján – összetartozónak tekinthetők.

Az adatbázis-kezelőknek meg kell oldani ezen adatok:

rendezését,

a köztük lévő kapcsolatok nyilvántartását,

az adatokhoz való hozzáférés szabályozását,

az adatok védelmét,

az integritás megőrzését,

az adatok módosíthatóságát,

lekérdezését,

különbéle szempontok szerinti kigyűjtését, válogatását és

egyéb statisztikai funkciókat is.

Az adatbázis szerkezete

Az **adatbázis** az adatok és a köztük lévő összefüggések rendszere, amelyet egymás mellett tárolunk.

Nagyon **fontos**, hogy az adatbázisunk **szerkezetét jól megtervezzük!**

A **tábla** a logikailag összetartozó adatokat foglalja össze.

A tábla oszlopokból és sorokból áll, amelyeket mezőknek, illetve rekordoknak nevezünk.

A **rekord** az adatbázis egy sora.

Egy rekordban tároljuk az egymással összefüggő adatokat.

A **mező** az adatbázis egy oszlopa, amelyben az egyedek tulajdonságértékeit tároljuk.

Az **elemi adatok** a tábla celláiban szereplő értékek, amelyek az egyed konkrét tulajdonságai.

Az adatbázis szerkezete

Az **egyed** az, amit le akarunk írni, amelynek az adatait tároljuk és gyűjtjük az adatbázisban. Az egyedet idegen szóval *entitásnak* nevezzük.

Egyednek tekinthetünk például egy személyt.

Az **attribútum** (vagyis tulajdonság) az egyed valamely jellemzője. Az egyed az attribútumok összességével jellemezhető.

Egy személy egy jellemzője lehet például a neve.

Az egyedre vonatkozóan megadott tulajdonságok összességét **egyed típusnak** nevezzük.

Egy személy leírható például a nevével, életkorával, testmagasságával, a szeme és haja színével együttesen.

Az egyedre vonatkozóan megadott konkrét tulajdonságokat **egyed-előfordulásnak** nevezzük.

Egy egyed-előfordulás például Kis Ede, aki 29 éves, 183 cm magas, kék szemű, barna hajú.

Elsődleges kulcs és idegen kulcs

Elsődleges kulcs:

a tábla rekordjainak egyértelmű azonosítója, értéke egyedi.

Idegen kulcs:

olyan azonosító, amelynek segítségével egy másik tábla elsődleges kulcsára hivatkozhatunk.

Az Index

Index: A táblákban való keresés és a sorba rendezés gyorsítására alkalmas eszköz.

Az indexet leggyakrabban egy mező értékei alapján hozzuk létre, de az Accessben lehetőség van összetett, például több mező értékeiből készített index létrehozására is.

Az index legegyszerűbben az indexelt adatok sorba rendezett listájaként képzelhető el.

Index létrehozásával

- az adatbázis mérete növekszik
- a keresés, lekérdezés gyorsul
- Egyéb műveletek lassulnak

ezért általában csak ahhoz a mezőhöz érdemes indexet létrehozni, amelynek értékei alapján gyakran futtatunk lekérdezést, vagy gyakran végzünk sorba rendezést.

A tábla elsődleges kulcsa mindig automatikusan indexelésre kerül.

Az adatbázis táblái közötti kapcsolatok

A táblák közti **kapcsolatok** az egyedek egymáshoz való viszonyát írják le.

Egy-egy (1:1) kapcsolat: az egyik tábla egy eleméhez a másik tábla pontosan egy eleme kapcsolódik.

Egy-több (1:N) kapcsolat: az egyik tábla egy eleméhez a másik tábla több eleme is tartozhat.

Több-több (N:M) kapcsolat: bármely tábla elemeihez a másik tábla tetszőleges számú eleme tartozhat.

Anomáliák (ellentmondások)

Nem megfelelően felépített adatbázis esetén:

- **Bővítési anomália:** ha egy rekord felvételekor a már korábban tárolásra került információkat is újra be kell vinni.
- **Törlési anomália:** amikor az elem megszüntetésekor a nem hozzá tartozó információk is elvesznek.
- **Módosítási anomália:** amikor az elemi adat módosulásakor az adatbázisban az elemi adat összes előfordulási helyén el kell végezni a módosítást.

A normalizálás

Normalizálás: az adatbázisban előforduló **anomáliák**, valamint a **redundancia** (adattöbbszörözés) kiküszöbölésének folyamata.

Normalizálással csökkenthető az adatbázisfájl mérete, az adatbázis tartalma logikailag áttekinthetőbbé válik.

(Részletesen lásd később)

Adatbeviteli szabályok

A szabályokkal a bevitt adatok

- formátumára, nagyságrendjére vonatkozó megkötéseket állíthatunk be,
- biztosíthatjuk az egymással összefüggő adatok helyességének ellenőrzését.

A szabályok segítségével az adatbevitel során kiszűrhető az esetleges elütésekből vagy figyelmetlenségből adódó hibák nagy része.(Pl.: formátum megadása)

Az adatbázisrendszerrel szemben támasztott követelmények

- biztosítsa nagy mennyiségű adat hatékony kezelését,
- egyszerre több felhasználó is használhassa,
- őrizze meg az adatok integritását, feleljen meg a megadott szabályoknak,
- nyújtson adatvesztés elleni védelmet,
- tegye lehetővé az egyes felhasználók hozzáférési jogainak szabályozását,
- továbbfejleszthető legyen.

Adatmodellek

Az adatmodell egyértelműen meghatározza az adatbázis szerkezetét, magában foglalja az adatok típusát, kapcsolatát, a korlátozó feltételeket és az adatkezelési műveleteket.

A mai adatbázisokban négyféle logikai adatmodellt használunk:

- hierarchikus,
- hálós,
- relációs adatmodell,
- objektumorientált

A relációs adatmodell

A **relációs** adatmodellben az adatokat egymással logikai kapcsolatban álló táblákba rendszerezük. Egy tábla oszlopainak és sorainak a következő feltételeknek kell megfelelniük:

- minden oszlopnak egyértelmű neve van,
- minden sorban ugyanazok az oszlopok vannak,
- az oszlopokban található adatok meghatározott értéket vehetnek fel,
- az oszlopok soronként csak egy értéket vehetnek fel,
- a táblát a neve egyértelműen azonosítja.

Az SQL egy relációs adatbáziskezelő nyelv

Az Oracle az objektumorientált adatmodellt használja.

Adatbázisok tervezése

Egy megfelelően működő adatbázis készítéséhez alaposan át kell gondolnunk a megoldandó feladatot.

Meg kell határoznunk, hogy az egyedek mely tulajdonságait szeretnénk tárolni, és ez alapján kell definiálnunk az egyedtípusokat és az adatbázis felépítését.

A következőkben hét lépésben ismertetjük egy egyszerű adatbázis tervezésének javasolt lépéseit.

Az adatbázisstervezés lépései

1. lépés: Követelményelemzés - 1

Az első lépésben a megoldandó feladatot, az adatbázis célját, az alkalmazás rendeltetését határozzuk meg.

Vizsgáljuk meg az alkalmazási területet, hogyan oldják meg hagyományos eszközökkel a feladatot.

Készítsünk „interjúkat” az adatbázis leendő használóival.

1. lépés: Követelményelemzés - 2

Tanulmányozzuk, milyen adatokat kapnak a felhasználók.

Kövessük folyamatában, hogyan dolgozzák fel az adatokat.

Gyűjtsük össze az adatok felvételére jelenleg használt űrlapokat.

Határozzuk meg, milyen információkhoz szeretnénk jutni az adatbázisból.

Elemezzük a hasonló felépítésű és szerepű, működő adatbázisokat.

Ezek alapján határozzuk meg, hogy milyen témákról, egyedekről kell adatokat tárolni, és konkrétan mely adatok azok, amelyeket tárolnunk kell.

2. lépés: Egyedek, táblák meghatározása

Ebben a lépésben az összegyűjtött adatokat rendszerezük és egy információrendszerbe szervezzük.

- Egy információrendszer például egy személyi nyilvántartás, amely a következő egyedekkel foglalkozik: személyek, munkahelyek, lakóhelyek, iskolai végzettségek stb.
Ebben az esetben a személy egy egyedtípus, annak egy példánya lehet például Kis Ede és a hozzá tartozó tulajdonságok.

Fizikailag az egyed tulajdonságait egy táblában tároljuk.

A tábla soraiba (rekordjaiba) kerülnek az egyedpéldányok, azaz az egyedtípusok tényleges előfordulásai, a rekord mezőibe (oszlopokba) pedig az attribútumok

2. lépés: Egyedek, táblák meghatározása

Egyedtypus

Személy
Neve
Életkora
Testmagassága
Szeme színe
Haja színe

Egyed-előfordulások

Neve	Életkora	Testmagassága	Szeme színe	Haja színe
Kis Ede	29 év	183 cm	Kék	Barna
Nagy Miklós	31 év	179 cm	Fekete	Fekete

2. lépés: Egyedek, táblák meghatározása

Minden adatot csak egy táblában tároljunk, hogy később csak egy helyen kelljen frissítenünk azokat. Egy táblában csak egy adott témára vonatkozó információ legyen, így az egyes témákra vonatkozó adatokat egymástól függetlenül lehet törölni vagy megtartani.

Például ha egy könyvtár adatait vizsgáljuk, és
a kölcsönző személyi adatait – nevét, címét, munkahelyét, telefonszámát – külön táblán kezeljük
a kikölcsönzött könyvektől – ISBN szám, író, cím, kulcsszavak –,
törölhetünk egy kölcsönzést, ugyanakkor megtarthatjuk a kölcsönző adatait.

3. lépés:

Attribútumok, mezők meghatározása - 1

Ebben a lépésben tervezzük meg a táblákat és a táblákat felépítő mezőket, vagyis konkrétan definiáljuk az egyedtípusokat.

Az attribútumokat a következőképpen osztályozhatjuk:

egyszerű, azaz tovább nem bontható, illetve

összetett, azaz több egyszerű értékből alkotott (például az irányítószámból, városnévből, közterület-azonosítóból stb. álló cím);

egyértékű, mely minden egyes előfordulásnál csak egy értéket vehet fel (például a születési hely), illetve

többértékű vagy **halmazértékű**, amely minden előfordulásnál akár több értéket is felvehet (például, hogy egy személy milyen nyelvvizsgákkal rendelkezik);

3. lépés:

Attribútumok, mezők meghatározása - 2

tárolt, amely értékeit az adatbázis tartalmazza, illetve **származtatott**, melyek értéke más attribútumok alapján határozható meg, illetve számítható ki.

Egyes attribútumok tartalmazhatnak egyedi, azaz nem ismétlődő adatot, amelyet később **kulcsként**, a rekordok egyértelmű azonosítására használhatunk.

A mezők meghatározásakor ügyeljünk a következőkre:

- minden szükséges adatot vegyünk fel,
- hagyjuk ki a származtatott vagy kalkulált adatokat,
- az összetett attribútumokat bontsuk fel egyszerű attribútumokra, azaz tároljuk az információt a legkisebb egységek szerint (például külön a vezetéknév és a utónév).

4. lépés: Az azonosítók meghatározása

A táblák közötti kapcsolatok kialakításához követelmény a táblákban tárolt információ egyértelmű azonosítása.

Az azonosítók segítségével például egy vásárlót összekapcsolhatunk a megvásárolt áruval.

Minden olyan táblában, amelynek rekordjait egyenként, egyedileg szeretnénk azonosítani, lennie kell egy úgynevezett elsődleges kulcsnak.

Az elsődleges kulcs olyan azonosító, amelynek értékei az adott táblában egyedieknek kell lennie, azaz nem ismétlődhetnek

Az elsődleges kulcs leggyakrabban egy mező – **egyszerű elsődleges kulcs**

Több mezőből álló elsődleges kulcsot is létrehozhatunk – **összetett elsődleges kulcs**

4/a) Számláló típusú elsődleges kulcs

Ez a legegyszerűbb elsődleges kulcs.

Ekkor egy **szám** típusú (egyes rendszerekben **számláló** típusú) mezőt hozunk létre, amelyben a minden egyes új rekord számára egyedi sorszámot generálunk (egyes rendszerekben generál a rendszer)

A kulcs típusa, mérete befolyásolja az adatfeldolgozás sebességét.

Szélsőségesen nagy kulcs megadása lassíthatja a program futását, a lekérdezések, szűrések végrehajtását.

4/b) Egyetlen mezőből álló elsődleges kulcs

Elsődleges kulcs nem számláló típusú

– például tb-számot tartalmazó – mező is lehet, amennyiben az egyetlen ismétlődő értéket sem tartalmaz.

Az elsődleges kulcs mezőbe a nem megengedett ismétlődő adatok bevitele.

Amennyiben a táblában nincs egyedi értékeket tartalmazó mező, hozzunk létre **számlálót tartalmazó** mezőt elsődleges kulcsként, vagy hozzunk létre több mezőből álló elsődleges kulcsot.

4/c) Több mezőből álló elsődleges kulcs

Összetett elsődleges kulcsot több mező felhasználásával képezünk.

Erre akkor van szükség, ha egyetlen mező egyediségét sem lehet biztosítani, és nem akarunk létrehozni számláló típusú kulcsot.

Ha nem tudjuk eldönteni, hogy több mezőből létrehozható-e a sorok egyértelmű azonosítására alkalmas mezőkombináció, **akkor inkább adjunk egy számláló típusú oszlopot a táblához** és azt adjuk meg elsődleges kulcsként.

5. lépés: A kapcsolatok meghatározása

Ebben a lépésben a táblák rekordjait kapcsoljuk össze egymással, a táblák kialakítása során azonosított elsődleges kulcsmezők segítségével.

A kapcsolat a rendszer szempontjából fontos két egyed összetartozását fejezi ki.

A kapcsolat számosságát három csoportba oszthatjuk:

Egy-egy (1:1) kapcsolat: az egyik tábla egy eleméhez a másik tábla pontosan egy eleme kapcsolódik.

Egy-több (1:N) kapcsolat: az egyik tábla egy eleméhez a másik tábla több eleme is tartozhat.

Több-több (N:M) kapcsolat: bármely tábla elemeihez a másik tábla tetszőleges számú eleme tartozhat.

1:1 kapcsolat

Egy az egyhez (1:1) kapcsolatban egy egyed-előforduláshoz, azaz rekordhoz mindig csak egy másik egyed-előfordulás tartozik.

- Ezt a kapcsolattípust használhatjuk például **házastársak** nyilvántartása esetén.

1:N kapcsolat

Egy a többhöz (1:N) kapcsolat esetén egy adott egyed-előfordulás egy vagy több másik egyed-előforduláshoz van rendelve, azaz az egyik tábla egy rekordjához a másik tábla több rekordja kapcsolódhat.

- például a megrendelők és megrendeléseik nyilvántartásakor.

N:M kapcsolat

Több a többhöz (N:M) kapcsolat esetén egy adott egyed egy vagy több előfordulása kapcsolatban állhat egy vagy több másik egyed előfordulásával.

Ilyenkor a kapcsolatot egy harmadik (illesztő) tábla beiktatásával, hálós szerkezettel képezzük le.

Az illesztő táblába kell felvenni mindkét tábla elsődleges kulcs mezőjét.

Ezzel a kapcsolattípussal írhatjuk le például egy cég ügyfeleinek és az ügyfelek számára nyújtott szolgáltatásainak kapcsolatát.

A kapcsolatokban szereplő egyedeket szerepük szerint nevezik még főegyednek vagy szülőnek, illetve alegyednek vagy gyereknek.

A logikai adatmodell szokásos ábrázolási módja szerint a „sok” oldalra nyílhegyet vagy „csirkelábat” rajzolhatunk.

A nyíl a főegyedtől az alegyed felé mutat.

Elemi hierarchia

6. lépés: Ellenőrzés

A táblák, a mezők és a szükséges kapcsolatok megtervezése után nézzük át a tervet, nem maradt-e benne hiba.

Alapos ellenőrzést követően könnyebb az adatbázis tervét most megváltoztatni, mint amikor a táblákat már feltöltöttük adatokkal.

Hozzuk létre a táblákat, határozzuk meg közöttük a kapcsolatot, vagyis alakítsuk ki az adatbázis külső szerkezetét.

- Ezt követően próbaképpen írjunk be néhány rekordot minden táblába és vizsgáljuk meg, hogy megválaszolhatók-e a kívánt kérdések az adatbázis alapján.

7. lépés:

Adatbevitel és további objektumok létrehozása

Ha elvégeztük a szükséges javításokat, és ellenőrzésünk szerint az adatbázis terve hibátlan és a táblaszerkezet megfelel a céloknak,

továbbmehetünk, és bevihetjük az adatokat a már létező táblákba.

SQL I.

Structured Query Language – Strukturált lekérdező nyelv

adatbázis-orientált programozási nyelv

Adatbázis tábla létrehozása:

```
CREATE TABLE Szamla (  
 Szamlaszam NUMERIC(24),  
 Tulajdonos VARCHAR(60),  
 Nyitas DATE,  
 Allapot VARCHAR(1),  
 PRIMARY KEY (Szamlaszam)  
);
```

SQL II.

Lekérdezés:

```
SELECT COUNT(*), Tulajdonos  
FROM Szamla  
WHERE Allapot = 'N'  
GROUP BY Tulajdonos  
HAVING COUNT(*) > 1  
ORDER BY Tulajdonos ;
```

A fenti példa kilistázza azokat a személyeket, akiknek egynél több aktív bankszámlája van. Az első oszlopban az aktív bankszámlák száma, a másodikban a tulajdonosok neve olvasható. A táblázat a tulajdonosok neve szerinti emelkedő sorrendben jelenik meg.

Lekérdezések

Választó lekérdezés

Adott feltételeknek megfelelő adatok **megjelenítésére** szolgál

Törlő lekérdezés

Adott feltételeknek megfelelő adatok **törlésére** szolgál

Frissítő lekérdezés

A megfelelő rekordok adatainak **módosítására** szolgál

Paraméteres lekérdezés

Egy bizonyos feltétel megadását a felhasználóra bizzuk

A felhasználó adja meg a hiányzó feltételt

Keresztábrás lekérdezés

Az adatok két szempont szerinti elemzését jelenti

Táblakészítő lekérdezés

Megegyezik a választó lekérdezéssel, de a kiválasztott rekordok nem a képernyőn, hanem **egy új táblában jelennek meg**

Hozzáfűző lekérdezés

Az adott feltételeknek megfelelő rekordokat **hozzáfűzi egy már korábban létrehozott táblához**, amely nem lehet azonos a forrás táblával

Indexelés

Az adatok keresésének gyorsítására szolgál

Működésének alapja egy segédtábla (indextábla), amely a rekordok sorrendjét tartalmazza az adott mező szerint

Az index megadása növeli az adatbázis fájl méretét, de gyorsítja a keresést

„lehet azonos”, vagy „nem lehet azonos”

