

Λογικός Σχεδιασμός Σχεσιακών Σχημάτων

Βάσεις Δεδομένων 2008-2009 Ευαγγελία Πιπουρά 1

Εισαγωγή

Θα εξετάσουμε πότε ένα σχεσιακό σχήμα για μια βάση δεδομένων είναι «καλό»

- Γενικές Οδηγίες
- Η Μέθοδος της Αποσύνθεσης (γενική μεθοδολογία)
- Επιθυμητές Ιδιότητες της Αποσύνθεσης
 - Συνένωση Άνευ Απωλειών
 - Διατήρηση Εξαρτήσεων
 - Αποφυγή Επανάληψης Πληροφορίας

Βάσεις Δεδομένων 2008-2009 Ευαγγελία Πιπουρά 2

Σχεδιασμός καλών σχεσιακών σχημάτων

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

Βάσεις Δεδομένων 2008-2009 Ευαγγελία Πιπουρά 3

Γενικές Κατευθύνσεις

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

Βάσεις Δεδομένων 2008-2009 Ευαγγελία Πιπουρά 4

1. Σημασιολογία

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

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

Παιάζει	Όνομα	Τίτλος	Έτος
---------	-------	--------	------

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

Βάσεις Δεδομένων 2008-2009 Ευαγγελία Πιπουρά 5

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 γνωρισμάτα της ταινίας

Βάσεις Δεδομένων 2008-2009 Ευαγγελία Πιπουρά 6

Γενικές Κατευθύνσεις

Tainia

Τίτλος	Έτος	Διάρκεια	Είδος	<u>Όνομα-Ηθοποιού</u>
--------	------	----------	-------	-----------------------

Διαγραφή

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

Βάσης Δεδομένων 2008-2009 Ευαγγελία Πιτουρά

7

Γενικές Κατευθύνσεις

Tainia

Τίτλος	Έτος	Διάρκεια	Είδος	<u>Όνομα-Ηθοποιού</u>
--------	------	----------	-------	-----------------------

Τροποποίηση

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

Βάσης Δεδομένων 2008-2009 Ευαγγελία Πιτουρά

8

Γενικές Κατευθύνσεις

3. Αποφυγή τιμών null

Ηθοποιός

<u>Όνομα</u>	Διεύθυνση	Έτος-Γέννησης	Σύζυγος-Ηθοποιού
--------------	-----------	---------------	------------------

Ηθοποιός

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

Ζευγάρι-Ηθοποιόν

<u>Όνομα</u>	Σύζυγος-Ηθοποιού
--------------	------------------

Βάσης Δεδομένων 2008-2009 Ευαγγελία Πιτουρά

9

Γενικές Κατευθύνσεις

4. Αποφυγή δημιουργίας πλασματικών πλειάδων

(αδυναμία αναπαράστασης συγκεκριμένης πληροφορίας)

Tainia

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

Παιάζει

Τίτλος	<u>Όνομα-Ηθοποιού</u>
--------	-----------------------

Χάνουμε πληροφορία δεν μπορούμε να βρούμε ποιος ηθοποιός σε ποια ταινία

Tainia

Τίτλος	Έτος	Διάρκεια	Είδος	<u>Όνομα-Ηθοποιού</u>
--------	------	----------	-------	-----------------------

Βάσης Δεδομένων 2008-2009 Ευαγγελία Πιτουρά

10

Αλγόριθμος Σχεδιασμού - Εισαγωγή

Ο τρόπος που σχεδιάζαμε ένα σχήμα ΒΔ μέχρι τώρα:

από το εννοιολογικό στο σχεσιακό μοντέλο

Θα δούμε ένα γενικό θεωρητικό (*formal*) τρόπο κατασκευής του σχήματος

Γενικά:

- Ξεκινάμε από το **καθολικό σχήμα** (όλα τα γνωρίσματα)
- Συνεχείς διασπάσεις έτσι ώστε τα σχήματα που προκύπτουν να ικανοποιούν κάποιες ιδιότητες (να είναι σε κάποιες κανονικές μορφές)

(*top-down τεχνική*)

Βάσης Δεδομένων 2008-2009 Ευαγγελία Πιτουρά

11

Αλγόριθμος Σχεδιασμού

Ένας γενικός (θεωρητικός) τρόπος κατασκευής του σχήματος

Αποσύνθεση (decomposition)

Αλγόριθμος σχεδιασμού

1. Αρχικά ένα **καθολικό (universal) σχήμα** σχέσης που περιέχει όλα τα γνωρίσματα
2. Προσδιορισμός των συναρτησιακών εξαρτήσεων
3. Διάσπαση σε ένα σύνολο από σχήματα σχέσεων που ικανοποιούν κάποιες ιδιότητες

Βάσης Δεδομένων 2008-2009 Ευαγγελία Πιτουρά

12

Σχεδιασμός Σχεσιακών Σχημάτων

- Αποσύνθεση καθολικού σχήματος

Επιθυμητές ιδιότητες

- διατήρηση εξαρτήσεων
- όχι απώλειες στη συνένωση
- όχι επανάληψη πληροφορίας λόγω ΣΕ

↑
Κανονικές μορφές

Βάσεις Δεδομένων 2008-2009 Ευαγγελία Πιτουρά 13

Αποσύνθεση

Παράδειγμα

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

Σύνολο ΣΕ που ισχύουν στο πρόβλημα:

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

Πιθανή διάσπαση:
 $R_1 = \{Τίτλος, Έτος, Διάρκεια, Είδος\}$
 $R_2 = \{Τίτλος, Έτος, Όνομα-Ηθοποιού, Διεύθυνση, Έτος-Γέννησης\}$

- Ποια είναι μια καλή διάσπαση: Πως μπορούμε να πάρουμε την αρχική σχέση;
- Μπορούμε να διασπάσουμε την R_2 με τον ίδιο τρόπο.

Βάσεις Δεδομένων 2008-2009 Ευαγγελία Πιτουρά 14

Αλγόριθμος Σχεδιασμού

Τυπικός ορισμός

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

$R_1 = \{B_1, B_2, \dots, B_m\}$ και $R_2 = \{C_1, C_2, \dots, C_k\}$

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) **γνωρισμάτα**
2. Οι πλειάδες της $r_1(R_1)$ είναι η **προβολή των πλειάδων της $r(R)$** στα $\{B_1, B_2, \dots, B_m\}$ **πλειάδες**
3. Οι πλειάδες της $r_2(R_2)$ είναι η **προβολή των πλειάδων της $r(R)$** στα $\{C_1, C_2, \dots, C_k\}$ **πλειάδες**

Βάσεις Δεδομένων 2008-2009 Ευαγγελία Πιτουρά 15

Αλγόριθμος Σχεδιασμού (παράδειγμα)

Έστω το (καθολικό) σχήμα $R(A, B, C)$ αποσύνθεση σε $R_1(A, B)$ και $R_2(B, C)$. Τι γίνεται με τα στιγμιότυπα (σχέσεις) που ανήκουν στο R , συμβολισμός $r(R)$

$r(R)$	$r_1(R_1)$	$r_2(R_2)$
A B C	A B	B C
1 2 3	1 2	2 3
4 2 5	4 2	2 5

Μπορούμε να πάρουμε το αρχικό στιγμιότυπο:
 $r_1 * r_2$;
 $r_1 * r_2 = r$

Βάσεις Δεδομένων 2008-2009 Ευαγγελία Πιτουρά 16

Αποσύνθεση

γνωρισμάτα

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

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

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

στιγμιότυπα

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

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

Βάσεις Δεδομένων 2008-2009 Ευαγγελία Πιτουρά 17

Αποσύνθεση

Έστω το σχήμα $R(A, B, C)$ αποσύνθεση σε $R_1(A, B)$ και $R_2(B, C)$. Τι γίνεται με τα στιγμιότυπα (σχέσεις) που ανήκουν στο R , συμβολισμός $r(R)$ ή r

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

Παράδειγμα

r	r_1	r_2	$r_1 * r_2$
A B C	A B	B C	A B C
1 2 3	1 2	2 3	1 2 3
4 2 5	4 2	2 5	1 2 5

$R_1 \cap R_2 = B$

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

Βάσεις Δεδομένων 2008-2009 Ευαγγελία Πιτουρά 18

Συνενώσεις Άνευ Απωλειών

Έστω το σχήμα $R(A, B, C)$ αποσύνθεση σε $R_1(A, C)$ και $R_2(B, C)$
Τι γίνεται με τα στιγμιότυπα (σχέσεις) που ανήκουν στο R :

$r(R)$	$\begin{array}{c} A \ B \ C \\ \hline 1 & 2 & 3 \\ 4 & 2 & 5 \end{array}$	$R_1 \cap R_2 = C$	Μπορούμε να πάρουμε το αρχικό στιγμιότυπο:
--------	---	--------------------	---

Φυσική συνένωση $r_1 * r_2$

$r_1(R_1)$	$\begin{array}{c} A \ C \\ \hline 1 & 3 \\ 4 & 5 \end{array}$	$r_2(R_2)$	$\begin{array}{c} B \ C \\ \hline 2 & 3 \\ 2 & 5 \end{array}$
------------	---	------------	---

Bάσης Δεδομένων 2008-2009 Ευαγγελία Πιπουρά 19

Επιθυμητές Ιδιότητες Αποσύνθεσης

Επιθυμητές Ιδιότητες για την Αποσύνθεση

- 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

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

Ονομάζεται και **μη προσθετική συνένωση** (non-additive join)

Bάσης Δεδομένων 2008-2009 Ευαγγελία Πιπουρά 20

Συνενώσεις Άνευ Απωλειών

Παράδειγμα

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

r'_1	$\begin{array}{c} A \ C \\ \hline 1 & 3 \\ 4 & 5 \end{array}$	r'_2	$\begin{array}{c} B \ C \\ \hline 2 & 3 \\ 2 & 5 \end{array}$	$r'_1 * r'_2 =$	\vdots
--------	---	--------	---	-----------------	----------

Bάσης Δεδομένων 2008-2009 Ευαγγελία Πιπουρά 21

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 Σ_E

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

τότε η διάσπαση είναι χωρίς απώλειες στη συνένωση.

Δηλαδή τα κοινά ννωρίσματα των δύο σχημάτων είναι κλειδί για τουλάχιστον ένα από τα δύο σχήματα

Bάσης Δεδομένων 2008-2009 Ευαγγελία Πιπουρά 22

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	

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

Bάσης Δεδομένων 2008-2009 Ευαγγελία Πιπουρά 23

Επιθυμητές Ιδιότητες Αποσύνθεσης

Επιθυμητές Ιδιότητες για την Αποσύνθεση

- Διατήρηση Εξαρτήσεων**

Στόχος:

Για να ελέγχουμε ότι διατηρούνται οι Σ.Ε. όταν γίνονται τροποποιήσεις σε μία από τις σχέσεις $r_i(R_i)$,

να αρκεί να ελέγχουμε μόνο τη συγκεκριμένη σχέση (δηλαδή, να μη χρειάζεται να υπολογίσουμε τις αρχικές σχέσεις - αποφυγή των συνενώσεων)

Bάσης Δεδομένων 2008-2009 Ευαγγελία Πιπουρά 24

Διατήρηση Εξαρτήσεων

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

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

Προσοχή: F^* όχι F

Βάσεις Δεδομένων 2008-2009 Ευαγγελία Πιτουρά 25

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 $S(A, C)$ (δηλαδή ποιες ΣE του F^* ισχύουν στο S)

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

Βάσεις Δεδομένων 2008-2009 Ευαγγελία Πιτουρά 26

Διατήρηση Εξαρτήσεων

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

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

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

Βάσεις Δεδομένων 2008-2009 Ευαγγελία Πιτουρά 27

Διατήρηση Εξαρτήσεων

Παράδειγμα: Πως δείχνουμε αν μια αποσύνθεση διατηρεί τις εξαρτήσεις

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

Βάσεις Δεδομένων 2008-2009 Ευαγγελία Πιτουρά 28

Διατήρηση Εξαρτήσεων

Μερικά ακόμα παραδείγματα:

- Έστω $R(A, B, C, D)$, $F = \{A \rightarrow C, B \rightarrow C, BD \rightarrow A\}$. Η αποσύνθεση του R σε $S(A, C)$ και $T(A, B, D)$ διατηρεί τις εξαρτήσεις;
- Έστω $R(A, B, C, D, E)$, $F = \{A \rightarrow D, B \rightarrow E, DE \rightarrow C\}$. Η αποσύνθεση του R σε $S(A, B, C)$ και $T(A, B, D, E)$ διατηρεί τις εξαρτήσεις;

Βάσεις Δεδομένων 2008-2009 Ευαγγελία Πιτουρά 29

Σχεδιασμός Σχεσιακών Σχημάτων

- Αποσύνθεση καθολικού σχήματος
- Επιθυμητές ιδιότητες
 - διατήρηση εξαρτήσεων ($F'^* = F^*$)
 - όχι απώλειες στη συνένωση (τομή = κλειδί)
 - όχι επανάληψη πληροφορίας λόγω ΣE

↑
Κανονικές μορφές

Βάσεις Δεδομένων 2008-2009 Ευαγγελία Πιτουρά 30

Διατήρηση Εξαρτήσεων

Παράδειγμα

1. Έστω $R(A, B, C, D)$, $F = \{A \rightarrow C, B \rightarrow C, BD \rightarrow A\}$ και η αποσύνθεση του R σε $R_1(A, C)$ και $R_2(B, D)$.

(a) Διατηρεί τις εξαρτήσεις;
 (b) Είναι χωρίς απώλειες;

Εύρηση: $R_1(A, C)$ και $R_2(B, D)$

Βάσεις Δεδομένων 2008-2009 Ευαγγελία Πιτουρά 31

Σχεδιασμός καλών σχεσιακών σχημάτων (επανάληψη)

Μη τυπικές - γενικές κατευθύνσεις

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

Βάσεις Δεδομένων 2008-2009 Ευαγγελία Πιτουρά 32

Σχεδιασμός Σχεσιακών Σχημάτων (επανάληψη)

Αποσύνθεση (decomposition)

Αλγόριθμος 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 2008-2009 Ευαγγελία Πιτουρά 33

Σχεδιασμός Σχεσιακών Σχημάτων (επανάληψη)

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

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

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

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

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

πλειάδες

Βάσεις Δεδομένων 2008-2009 Ευαγγελία Πιτουρά 34

Σχεδιασμός Σχεσιακών Σχημάτων (επανάληψη)

Επιθυμητές Ιδιότητες Αποσύνθεσης

1. **Συνενώσεις Άνευ Απωλειών**
Η φυσική συνένωση των σχέσεων που προκύπτουν μας δίνει ακριβώς την αρχική σχέση (χωρίς επιπρόσθετες πλειάδες): $r = \pi_{R_1}(r) * \pi_{R_2}(r) * \dots * \pi_{R_n}(r)$
2. **Διατήρηση Εξαρτήσεων**
Στόχος: Έλεγχος διατήρησης εξαρτήσεων όταν γίνονται τροποποιήσεις χωρίς να υπολογίζουμε τις αρχικές σχέσεις (αποφυγή των συνενώσεων)
 $F' = F_1 \cup F_2 \dots \cup F_n$, πρέπει $F'^* = F^*$
3. **Αποφυγή Επανάληψης Πληροφορίας, πως; Κανονικές Μορφές**

Βάσεις Δεδομένων 2008-2009 Ευαγγελία Πιτουρά 35