

Databáze I

1. přednáška

Helena Palovská
palovska@vse.cz

Co je databáze

- Mnoho dat
- Organizovaných
 - používá se model uspořádání
- Řízený přístup k datům
 - přijímá požadavky v jazyce modelu
 - umožňuje sdílení dat
 - ochraňuje data

Přístup k datům


SŘBD (DBMS) – systém řízení báze dat (database management system)

– tzv. databázový server

– např. IBM DB2, Oracle, Informix, MS SQL Server, Sybase, ...

MySQL, PostgreSQL, Firebird ...


Tenký klient : např. web browser

Aplikační server: např. Apache s PHP

Databázový server: např. MySQL


Aplikační logika je v tlustém klientovi:

–programován v C, Javě ...,
nebo v proprietárním prostředí příslušném k db serveru,
nebo to může být i např. aplikace v MS Access.

Databázový server může být např. Oracle...


„Klientská databáze“ např. MS Access, Paradox, dBase

Databázový server vs. file server

- Přístup k jednotlivým datovým položkám záznamů, nikoli k celému souboru
 - názvy pro různé objekty databázové struktury
 - na strukturu je možno se dotázat...
- Specifická přístupová práva k jednotlivým typům záznamů pro různé uživatele
 - v rámci OS má k datovému souboru přístup pouze SŘBD

Databázový server vs. file server

- Zajišťování integrity a konzistence dat
 - Validace vstupu
 - Obnova po poruchách až k poslednímu konzistentnímu stavu
- Efektivní správa velkého objemu dat

Různé modely pro databázovou strukturu

databázové modely

SŘBD


Data a vztahy mezi nimi


Relační databáze

Zaměstnavec

RČ	Jméno	Adresa-město	Adresa-ulice	Základní plat	Foto	Oddělení
690318/1478	Jan	Praha 4	Sládkovičova 13	54 800 Kč	
	Prodej
855912/0671	Anna	Sezimovo Ústí	Kollárova 4	22 400 Kč	
	Prodej

Oddělení

Název	Sídlo-ulice	Číslo dveří	Vedoucí
Prodej	Havlova 3	31	690318/1478

*Relace,
relační tabulky*

Primární klíče

Cizí klíče

Relační databáze

- Data jsou organizována do tabulek
 - Jeden záznam = jeden řádek nějaké tabulky
 - Sloupce tabulky tvoří pole/položky záznamů
- Položky jsou atomické
 - nejsou složeny z částí, které by nesly nějaký význam (ve světě aplikace)
 - není v nich více údajů

Co jsou atomické položky?

Nejsou atomické:


Vysoká škola ekonomická	W.Churchilla 4, 130 00 Praha 3	224-095-111
Vysoká škola finanční a správní	Estonská 500, 101 00 Praha 10	210-088-800 271-741-597

Vnitřní struktura významů.

Více hodnot se stejným významem.

Svět aplikace

Plátce: Richter Supermarkt
Grenzacherweg 237
Ženeva 1203
Švýcarsko

Číslo obj.:	Zákazník:	Prodejce:	Objednáno:	Dodat dne:
11075	RICSU	Laura Callahan	6.5.1998	3.6.1998

Č. výrobku:	Název výrobku:	Množství:	Cena:	Sleva:	Výsledná cena:
2	Chang	10	475,00 Kč	15%	4 037,50 Kč
46	Spegesild	30	300,00 Kč	15%	7 650,00 Kč
76	Lakkalikööri	2	450,00 Kč	15%	765,00 Kč

Celkem : 12 452,50 Kč

Číslo objednávky	Zákazník	Zaměstnanec	Datum objednávky	Dodat dne
11074	SIMOB	King, Robert	06.05.1998	03.06.1998
11075	RICSU	Callahan, Laura	06.05.1998	03.06.1998
11076	BONAP	Peacock, Margaret	06.05.1998	03.06.1998

databázová struktura

Číslo objednávky	Výrobek	Jednotková cena	Množství	Sleva
11074	16	436,25 Kč	14	5,00%
11075	2	475,00 Kč	10	15,00%
11075	46	300,00 Kč	30	15,00%
11075	76	450,00 Kč	2	15,00%
11076	6	625,00 Kč	20	25,00%
11076	14	581,25 Kč	20	25,00%
11076	19	230,00 Kč	10	25,00%

Číslo výrobku	Název výrobku	Dodavatel
1	Chai	Aux joyeux ecclésiastiques
2	Chang	Exotic Liquids
...		
46	Spegesild	Lyngbysild
...		
76	Lakkalikööri	Karkki Oy

Kód zákazníka	Firma	Adresa	Město	Země
RICAR	Ricardo Adocicados	Av. Copacabana, 267	Rio de Janeiro	Brazílie
RICSU	Richter Supermarkt	Grenzacherweg 237	Ženeva	Švýcarsko
ROMEY	Romero y tomillo	Gran Vía, 1	Madrid	Španělsko

**relační
databáze**

Demonstrace tabulek v databázi MS Access

<http://nb.vse.cz/~palovska/uds/severnivitr.zip>

Relace, relační operace

Intuitivní představa:

Data jsou uspořádána do *tabulek*.

- Jedna tabulka uchovává data o jednom typu objektů.

Řádky = jednotlivé záznamy
~ jednotlivé objekty.

Sloupce = jednotlivé atributy, mají jméno a typ.

E.F.Codd 1969

*„Záznam je vztahem (relation)
hodnot jednotlivých atributů.“*

Požadavky na data – dotazy

– realizovány jako **operace relační algebry**.

Matematický model

Soubor záznamů tvoří *relaci*
v matematickém smyslu:

Relace R je nějaká podmnožina $D_1 \times D_2 \times \dots \times D_n$

D_1 je 1. doména (množina možných hodnot pro 1. pozici)

D_2 je 2. doména (množina možných hodnot pro 2. pozici)

...

D_n je n. doména (množina možných hodnot pro n. pozici)

Relační databázový model

Matematická relace $R \subset D_1 \times D_2 \times \dots \times D_n$

V databázovém modelu přidáváme
jména atributů: A_1, A_2, \dots, A_n

Schéma databázové relace (záhlaví relace):

$R(A_1:D_1, A_2:D_2, \dots, A_n:D_n)$

Relační databázový model

- *Schéma relace* $R(A_1:D_1, A_2:D_2, \dots, A_n:D_n)$

Popisuje v čase stálou strukturu záznamů (řádků tabulky) databázového souboru
= hlavičku databázové tabulky.

- *Schéma databáze*

Je souhrn schémat relací (tabulek), event. s dalšími informacemi.

Operace relační algebry

sjednocení	$R \cup S$
průnik	$R \cap S$
rozdíl	$R - S$
kartézský součin	$R \times S$
projekce	$R [A_i, A_j, \dots, A_k]$
restrikce	R (podmínka)
spojení	R (podmínka spojení) S

Jsou realizovány ve standardním dotazovacím jazyce nad relačními databázemi – **SQL**

SQL

- Standardizovaný jazyk pro vyjádření požadavků na relační databázi
- Postupně vydávány verze *ISO standardu*
- Jednotlivé SŘBD mají své *dialekty*
http://en.wikibooks.org/wiki/SQL_Dialects_Reference
 - v základních příkazech nejsou příliš velké odlišnosti

SQL obsahuje

- Jazyk definice dat –
DDL (Data Definition Language)
– CREATE, ALTER, DROP
- Jazyk manipulace dat –
DML (Data Manipulation Language)
– SELECT, INSERT, UPDATE, DELETE
- Jazyk řízení dat –
DCL (Data Control Language)
– GRANT, REVOKE

SQL obsahuje

- Jazyk pro řízení transakcí
 - BEGIN, COMMIT, ROLLBACK
- Řízení připojení
 - CONNECT, DISCONNECT
- Procedurální příkazy
 - IF, ...
- ... a další rozšíření

SQL SELECT

- Základní syntaxe

SELECT *<seznam polí>*

FROM *<tabulky>*

WHERE *<podmínky>*

SQL SELECT příklad

- Vyberte názvy firem a jména kontaktních osob zákazníků z Francie, Německa a Belgie.

```
SELECT Firma, KontaktniOsoba  
FROM Zakaznici  
WHERE Zeme IN ('Francie', 'Německo',  
'Belgie')
```

SQL SELECT

- Řazení

```
SELECT <seznam polí>  
FROM <tabulky>  
WHERE <podmínky>  
ORDER BY <podmínky>
```

SQL SELECT příklad

- Vyberte názvy firem a jména kontaktních osob zákazníků z Francie, Německa a Belgie, seřadte dle zemí a názvů firem.

```
SELECT Zeme, Firma, KontaktniOsoba  
FROM Zakaznici  
WHERE Zeme IN ('Francie', 'Německo',  
'Belgie')  
ORDER BY 1,3
```

SQL spojení tabulek

- Pro zákazníka Alfreds Futterkiste vypište data a celkové částky objednávek.

```
SELECT DatumObjednavky,Mezisoucet  
FROM Zakaznici, Objednavky  
WHERE  
Zakaznici.KodZakaznika=Objednavky.KodZakaznika  
AND Firma='Alfreds Futterkiste'
```


SQL 2

```
SELECT DatumObjednavky,Mezisoucet
FROM Zakaznici, Objednavky
WHERE
Zakaznici.KodZakaznika=Objednavky.KodZakaznika
AND Firma='Alfreds Futterkiste'
```

```
SELECT DatumObjednavky,Mezisoucet
FROM Zakaznici JOIN Objednavky ON (
  Zakaznici.KodZakaznika=Objednavky.KodZakaznika)
WHERE Firma='Alfreds Futterkiste'
```

SQL 3

```
SELECT DatumObjednavky,Mezisoucet
FROM Zakaznici JOIN Objednavky USING
(KodZakaznika)
WHERE Firma='Alfreds Futterkiste'
```

Pozvání k tutoriálu SQL

<http://krokodata.vse.cz>

Demonstrace dotazů v databázi MS Access

<http://nb.vse.cz/~palovska/uds/severnivitr.zip>