

Język SQL. Rozdział 1.

Wprowadzenie do baz danych

Model danych, architektura systemu bazy danych, funkcje systemu zarządzania bazą danych, relacyjny model danych.

Model danych

Obiekty świata rzeczywistego

Obiekty modelu danych

Architektura systemu bazy danych

Funkcje systemu zarządzania bazą danych

Wymagania:

- spójność bazy danych po awarii,
- trwałość danych,
- wielodostęp,
- poufność danych,
- wydajność,
- rozproszenie danych.

Funkcje SZBD:

- odtwarzanie bazy danych,
- archiwizacja bazy danych,
- zarządzanie współbieżnością transakcji,
- identyfikacja użytkowników, autoryzacja dostępu, szyfrowanie danych, kontrola dostępu,
- fizyczne struktury danych, optymalizacja zapytań,
- dwufazowe zatwierdzanie transakcji, replikacja danych.

Relacyjny model danych

Historia

Podstawy teoretyczne:

- E.Codd: „*A Relational Model for Large Shared Data Banks*”, rok 1970.

Projekty badawcze (lata siedemdziesiąte):

- IBM System R, SEQUEL (1978),
- Berkley Ingres.

Produkty komercyjne:

- Oracle, Ingres, IBM DB2, Sybase, Informix, Microsoft SQL Server, ...
- Paradox, dBase, ...
- Postgres, MySQL, ...

Standard:

- od 1986.
- aktualnie: SQL:2016.

Model relacyjny

Nazewnictwo

Relacja

nazwa relacji

PRACOWNICY

nazwa atrybutu (kolumny)

NAZWISKO

ETAT

ID_PRAC

ZATRUDNIONY

PLACA_POD

rekord/
krotka

	NAZWISKO	ETAT	ID_PRAC	ZATRUDNIONY	PLACA_POD
	KONOPKA	ASYSTENT	220	1-10-1993	480

dziedzina

{ASYSTENT, ADIUNKT, PROFESOR}

atrybut (kolumna)

Podejście relacyjne

Własności bazy danych:

- Widziana jako zbiór relacji.
- Nazwy relacji nie mogą się powtarzać.
- Operatory: selekcja, projekcja, iloczyn kartezjański, połączenie, suma, przecięcie, różnica.
- Dane nie są powiązane za pomocą żadnych wskaźników, powiązania między danymi tylko przez porównywanie wartości atrybutów.
- Nieproceduralny język komunikowania się z bazą danych.
- Użytkownik nie określa sposobu dostępu do danych i nie zna ich fizycznej organizacji.

Własności relacji:

- W relacji nie ma żadnych powtarzających się krotek.
- W relacji nie ma atrybutów o powtarzających się nazwach.
- Kolejność krotek w relacji jest całkowicie nieokreślona.
- Wartościami atrybutów są dane atomowe.
- Krotki są identyfikowane tylko i wyłącznie na podstawie wartości atrybutów, lokalizacja krotki nie ma żadnego wpływu na tożsamość krotki.

Schemat ćwiczebny

PRACOWNICY

ID_PRAC	NAZWISKO	ETAT	ID_SZEFA	ZATRUDNIONY	PLACA_POD	PLACA_DOD	ID_ZESP
100	WEGLARZ	DYREKTOR		68/01/01	1730	420,5	10
110	BLAZEWICZ	PROFESOR	100	73/05/01	1350	210	40
120	SLOWINSKI	PROFESOR	100	77/09/01	1070		30
130	BRZEZINSKI	PROFESOR	100	68/07/01	960		20
140	MORZY	PROFESOR	130	75/09/15	830	105	20
150	KROLIKOWSKI	ADIUNKT	130	77/09/01	645,5		20
160	KOSZLAJDA	ADIUNKT	130	85/03/01	590		20
170	JEZIERSKI	ASYSTENT	130	92/10/01	439,7	80,5	20
180	MAREK	SEKRETARKA	100	85/02/20	410,2		10
190	MATYSIAK	ASYSTENT	140	93/09/01	371		20
200	ZAKRZEWICZ	STAZYSTA	140	94/07/15	208		30
210	BIALY	STAZYSTA	130	93/10/15	250	170,6	30
220	KONOPKA	ASYSTENT	110	93/10/01	480		20
230	HAPKE	ASYSTENT	120	92/09/01	480	90	30

ETATY

NAZWA	PLACA_MIN	PLACA_MAX
ADIUNKT	510	750
ASYSTENT	300	500
DYREKTOR	1280	2100
PROFESOR	800	1500
SEKRETARKA	270	450
STAZYSTA	150	250

ZESPOLY

ID_ZESP	NAZWA	ADRES
10	ADMINISTRACJA	PIOTROWO 3A
20	SYSTEMY ROZPROSZCZONE	PIOTROWO 3A
30	SYSTEMY EKSPERCKIE	STRZELECKA 14
40	ALGORYTMY	WLODKOWICA 16
50	BADANIA OPERACYJNE	MIELZYNSKIEGO 30

