

Σχεδιασμός

Σχεσιακών Σχημάτων

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιπουρά 1

Σχεδιασμός Σχεσιακών Σχημάτων

Σχεδιασμός καλών σχεσιακών σχημάτων

- Μη τυπικές - γενικές κατευθύνσεις
- Θεωρία κανονικών μορφών που θα βασίζεται στις συναρτησιακές εξαρτήσεις

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιπουρά 2

Σχεδιασμός Σχεσιακών Σχημάτων

Γενικές Κατευθύνσεις

- 1. Σημασιολογία**
- 2. Ελάττωση πλεονασμού**
- 3. Ελάττωση τιμών null**
- 4. Μη πλασματικές πλειάδες**

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιπουρά 3

Γενικές Κατευθύνσεις

1. Σημασιολογία

- Εύκολη η εξήγηση της σημασίας του
- Αποφυγή συνδυασμού γνωρισμάτων από πολλές οντότητες και συσχετίσεις στην ίδια σχέση

Ταυτία	<u>Τίτλος</u>	<u>Έτος</u>	<u>Διάρκεια</u>	<u>Είδος</u>
---------------	---------------	-------------	-----------------	--------------

Πατέζει	<u>Όνομα</u>	<u>Τίτλος</u>	<u>Έτος</u>
----------------	--------------	---------------	-------------

Ηθοποιός	<u>Όνομα</u>	<u>Διεύθυνση</u>	<u>Έτος-Γέννησης</u>
-----------------	--------------	------------------	----------------------

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιπουρά 4

Γενικές Κατευθύνσεις

2. Πλεονασμός (επανάληψη πληροφορίας)

Ταινία

Τίτλος	Έτος	Διάρκεια	Είδος	Όνομα-Ηθοποιού
--------	------	----------	-------	----------------

Εισαγωγή

- Για την εισαγωγή μιας νέας ταινίας πρέπει να εισάγουμε τουλάχιστον έναν ηθοποιό (τιμή null;:)
- Για την εισαγωγή ενός ηθοποιού στην ταινία πρέπει να επαναλάβουμε τα γνωρίσματα της ταινίας

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 5

Γενικές Κατευθύνσεις

Ταινία

Τίτλος	Έτος	Διάρκεια	Είδος	Όνομα-Ηθοποιού
--------	------	----------	-------	----------------

Διαγραφή

- Τι γίνεται αν διαγράψουμε και τον τελευταίο ηθοποιό
- Διαγραφή μιας ταινίας;

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 6

Γενικές Κατευθύνσεις

Ταινία

Τίτλος	Έτος	Διάρκεια	Είδος	Όνομα-Ηθοποιού
--------	------	----------	-------	----------------

Τροποποίηση

- Τι γίνεται αν θελήσουμε να τροποποιήσουμε τη διάρκεια μιας ταινίας;

Σημείωση: Χρήση όψεων για το γρήγορο υπολογισμό συνενώσεων

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 7

Γενικές Κατευθύνσεις

3. Αποφυγή τιμών null

Ηθοποιός

Όνομα	Διεύθυνση	Έτος-Γέννησης	Σύζυγος-Ηθοποιού
-------	-----------	---------------	------------------

Ηθοποιός

Όνομα	Διεύθυνση	Έτος-Γέννησης
-------	-----------	---------------

Ζευγάρι-Ηθοποιών

Όνομα	Σύζυγος-Ηθοποιού
-------	------------------

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 8

Γενικές Κατευθύνσεις

4. Αποφυγή δημιουργίας πλασματικών πλειάδων

(αδυναμία αναπαράστασης συγκεκριμένης πληροφορίας)

Ταινία

Τίτλος	Έτος	Διάρκεια	Είδος	Όνομα-Ηθοποιού
--------	------	----------	-------	----------------

Ταινία

Τίτλος	Έτος	Διάρκεια	Είδος
--------	------	----------	-------

Παιζει

Τίτλος	Όνομα-Ηθοποιού
--------	----------------

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 9

Αλγόριθμος Σχεδιασμού

Αποσύνθεση (decomposition)

Αλγόριθμοι σχεδιασμού

- Αρχικά ένα καθολικό σχήμα σχέσης που περιέχει όλα τα γνωρίσματα
- Προσδιορισμός των συναρτησιακών εξαρτήσεων
- Διάσπαση σε ένα σύνολο από σχήματα που ικανοποιούν κάποιες ιδιότητες

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 10

Αλγόριθμος Σχεδιασμού

Αρχικά ένα καθολικό σχήμα $R = \{A_1, A_2, \dots, A_n\}$ αποσύνθεση (decomposition) σε δύο σχήματα

$S = \{B_1, B_2, \dots, B_m\}$ και $T = \{C_1, C_2, \dots, C_k\}$ τέτοια ώστε

1. $\{A_1, A_2, \dots, A_n\} = \{B_1, B_2, \dots, B_m\} \cup \{C_1, C_2, \dots, C_k\}$ (διατήρηση γνωρισμάτων)

2. Οι πλειάδες της $s(S)$ είναι η προβολή των πλειάδων της $r(R)$ στα $\{B_1, B_2, \dots, B_m\}$

3. Αντίστοιχα για τη T

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιπουρά 11

Αποσύνθεση

Παράδειγμα

$R = \{\text{Tίτλος}, \text{Έτος}, \text{Διάρκεια}, \text{Είδος}, \text{Όνομα-Ηθοποιού}, \text{Διεύθυνση}, \text{Έτος-Γέννησης}\}$

Τίτλος Έτος → Διάρκεια
Τίτλος Έτος → Είδος
Όνομα Ηθοποιού → Διεύθυνση
Όνομα-Ηθοποιού → Έτος-Γέννησης

$R_1 = \{\text{Tίτλος}, \text{Έτος}, \text{Διάρκεια}, \text{Είδος}\}$

$R_2 = \{\text{Tίτλος}, \text{Έτος}, \text{Όνομα-Ηθοποιού}, \text{Διεύθυνση}, \text{Έτος-Γέννησης}\}$

- Πως μπορούμε να πάρουμε την αρχική σχέση; Μπορούμε να διασπάσουμε την R_2 με τον ίδιο τρόπο.

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιπουρά 12

Αποσύνθεση

Έστω ένα σχεσιακό σχήμα R . Ένα σύνολο από σχεσιακά σχήματα $\{R_1, R_2, \dots, R_n\}$ είναι μια αποσύνθεση του R αν

$$R = R_1 \cup R_2 \cup \dots \cup R_n$$

Δηλαδή, $\forall i = 1, \dots, n \quad R_i \subseteq R$

Έστω $r(R)$ και $r_i = \pi_{R_i}(r)$, $\forall i = 1, \dots, n$

$$r \subseteq r_1 * r_2 * \dots * r_n$$

Αποσύνθεση

Έστω $r(R)$ και $r_i = \pi_{R_i}(r)$, $\forall i = 1, \dots, n$ ---- $r \subseteq r_1 * r_2 * \dots * r_n$

Παράδειγμα

$$r_1 * r_2$$

$$\begin{array}{c} r \\ \hline A & B & C \\ 1 & 2 & 3 \\ 4 & 2 & 5 \end{array} \quad \begin{array}{c} r_1 \\ \hline A & B \\ 1 & 2 \\ 4 & 2 \end{array} \quad \begin{array}{c} r_2 \\ \hline B & C \\ 2 & 3 \\ 2 & 5 \end{array} \quad \begin{array}{c} A & B & C \\ 1 & 2 & 3 \\ 1 & 2 & 5 \\ 4 & 2 & 3 \\ 4 & 2 & 5 \end{array}$$

- Δεν μπορούμε να πάρουμε την αρχική σχέση r από τα r_1 και r_2

Επιθυμητές Ιδιότητες Αποσύνθεσης

Επιθυμητές Ιδιότητες για την Αποσύνθεση

1. Συνενώσεις Άνευ Απωλειών

Έστω C το σύνολο περιορισμών. Μια αποσύνθεση του R σε $\{R_1, R_2, \dots, R_n\}$ είναι μια αποσύνθεση άνευ απωλειών στη συνένωση (lossless join decomposition) αν για όλες τις σχέσεις $r(R)$ που είναι νόμιμες στο C ισχύει

$$r = \pi_{R_1}(r) * \pi_{R_2}(r) * \dots * \pi_{R_n}(r)$$

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 15

Συνενώσεις Άνευ Απωλειών

Παράδειγμα

$$\begin{array}{c} r \quad \begin{array}{c} \begin{array}{ccc} A & B & C \\ \hline 1 & 2 & 3 \\ 4 & 2 & 5 \end{array} & r_1 \quad \begin{array}{c} \begin{array}{cc} A & B \\ \hline 1 & 2 \\ 4 & 2 \end{array} & r_2 \quad \begin{array}{c} \begin{array}{cc} B & C \\ \hline 2 & 3 \\ 2 & 5 \end{array} & r_1 * r_2 \quad \begin{array}{c} \begin{array}{ccc} A & B & C \\ \hline 1 & 2 & 3 \\ 1 & 2 & 5 \\ 4 & 2 & 3 \\ 4 & 2 & 5 \end{array} \\ \hline \end{array} \end{array} \\ \hline \end{array} \\ r' \quad \begin{array}{c} \begin{array}{cc} A & C \\ \hline 1 & 3 \\ 4 & 5 \end{array} & r'_2 \quad \begin{array}{c} \begin{array}{cc} B & C \\ \hline 2 & 3 \\ 2 & 5 \end{array} & r'_1 * r'_2 = ; \end{array} \end{array} \end{array}$$

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 16

Συνενώσεις Άνευ Απωλειών

Θεώρημα

Έστω R ένα σχεσιακό σχήμα και F ένα σύνολο από συναρτησιακές εξαρτήσεις στο R . Έστω R_1 και R_2 μια αποσύνθεση του R . Αν μια τουλάχιστον από τις ΣE

$$R_1 \cap R_2 \rightarrow R_1 \text{ ή } R_1 \cap R_2 \rightarrow R_2 \text{ ανήκει στο } F^+$$

Τότε η διάσπαση είναι χωρίς απώλειες στη συνένωση.

- Δηλαδή τα κοινά γνωρίσματα των δύο σχημάτων είναι κλειδί για τουλάχιστον ένα από τα δύο

Συνενώσεις Άνευ Απωλειών

Παράδειγμα

r	$\begin{array}{c} A \\ \hline 1 & 2 & 3 \end{array}$	r_1	$\begin{array}{c} A \quad B \\ \hline 1 & 2 \end{array}$	r_2	$\begin{array}{c} B \quad C \\ \hline 2 & 3 \end{array}$	$r_1 * r_2$	$\begin{array}{ccc} A & B & C \\ \hline 1 & 2 & 3 \end{array}$
						$R_1 \cap R_2 = B$	
	$\begin{array}{c} A \\ \hline 4 & 2 & 5 \end{array}$		$\begin{array}{c} A \\ \hline 4 & 2 \end{array}$		$\begin{array}{c} B \\ \hline 2 & 5 \end{array}$		$\begin{array}{ccc} 1 & 2 & 5 \\ 4 & 2 & 3 \\ 4 & 2 & 5 \end{array}$
	$\begin{array}{c} A \quad C \\ \hline 1 & 3 \end{array}$	r'_1	$\begin{array}{c} A \\ \hline 4 & 5 \end{array}$	r'_2	$\begin{array}{c} B \quad C \\ \hline 2 & 3 \end{array}$	$r'_1 * r'_2 = ;$	$R_1 \cap R_2 = C$

Συνενώσεις Άνευ Απωλειών

Παράδειγμα: $R = \{\text{Τίτλος}, \text{Έτος}, \text{Διάρκεια}, \text{Είδος}, \text{Όνομα-Ηθοποιού}, \text{Διεύθυνση}, \text{Έτος-Γέννησης}\}$

Τίτλος Έτος → Διάρκεια

$R_1 = \{\text{Τίτλος}, \text{Έτος}, \text{Διάρκεια}, \text{Είδος}\}$

Τίτλος Έτος → Είδος

$R_2 = \{\text{Τίτλος}, \text{Έτος}, \text{Όνομα-Ηθοποιού}, \text{Διεύθυνση}, \text{Έτος-Γέννησης\}}$

Όνομα Ηθοποιού → Διεύθυνση

Όνομα-Ηθοποιού → Έτος
Γέννησης

$$R_1 \cap R_2 = \{\text{Τίτλος}, \text{Έτος}\}$$

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 19

Επιθυμητές Ιδιότητες Αποσύνθεσης

Επιθυμητές Ιδιότητες Αποσύνθεσης

2. Διατήρηση Εξαρτήσεων

Στόχος: Έλεγχος διατήρησης εξαρτήσεων όταν γίνονται τροποποιήσεις χωρίς να υπολογίζουμε τις αρχικές σχέσεις (αποφυγή των συνενώσεων)

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 20

Διατήρηση Εξαρτήσεων

Διατήρηση Εξαρτήσεων

Έστω F ένα σύνολο από ΣE στο σχήμα R και $\{R_1, R_2, \dots, R_n\}$ μια αποσύνθεση του R .

Ο περιορισμός του F στο R_i είναι το σύνολο F_i όλων των συναρτησιακών εξαρτήσεων του F^+ που περιέχουν μόνο γνωρίσματα του R_i .

Έστω $F' = F_1 \cup F_2 \dots \cup F_n$

Η αποσύνθεση είναι μια αποσύνθεση που διατηρεί τις εξαρτήσεις (dependency preserving) αν $F'^+ = F^+$

Διατήρηση Εξαρτήσεων

Παράδειγμα: Υπολογισμός του περιορισμού του F σε ένα σχήμα

Εφαρμογή 1: Έστω $R(A, B, C, D)$, $F = \{A \rightarrow B, B \rightarrow C\}$.
Περιορισμός του F στο $S(A, C)$

Εφαρμογή 2: Έστω $R(A, B, C, D, E)$, $F = \{A \rightarrow D, B \rightarrow E, DE \rightarrow C\}$. Περιορισμός του F στο $S(A, B, C)$

Διατήρηση Εξαρτήσεων

Παράδειγμα: Πώς δείχνουμε αν μια διάσπαση διατηρεί τις εξαρτήσεις

Έστω $R(A, B, C, D)$, $F = \{A \rightarrow C, B \rightarrow C, B \rightarrow A\}$. Έστω η αποσύνθεση $S(A, C)$ και $T(A, B, D)$.

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 23

Σχεδιασμός Σχεσιακών Σχημάτων

Ανακεφαλαίωση

- Γενικές Οδηγίες
- Η Μέθοδος της Αποσύνθεσης
- Επιθυμητές Ιδιότητες της Αποσύνθεσης

Συνένωση Άνευ Απωλειών

Διατήρηση Εξαρτήσεων

Αποφυγή Επανάληψης Πληροφορίας

Βάσεις Δεδομένων 2000-2001

Εναγγελία Πιτουρά 24