

Основные понятия технологий баз данных

Технологии баз данных. Лекция 1

Организация курса. Лекции

- Преподаватель:
Иванова Елена Владимировна
- 2 академических часа в неделю
- Балльно-рейтинговая система
- Зачет
- Веб-страница курса:
<http://foreva.susu.ru/courses/db/>

Организация курса. Контрольные работы на лекциях

- Всего 8 контрольных работ после каждой изученной темы.

Организация курса. Практики

- Преподаватель:
Тимченко Михаил Сергеевич
- 1 академический час в неделю

Организация курса. Балльно-рейтинговая система

- Баллы назначаются за:
 - Выполнение лабораторных работ
 - Контрольные работы на лекциях
 - Итоговый тест
- Зачет = 51 балл

ВМИ-304 Технологии баз данных : ВМИ-304

№ задания	Практические задания										Всего за практики	Тесты на лекциях							
	1	2	3	4	5	6	7	8	Доп. 1	Доп. 2		Отчет	1	2	3	4	5	6	7
Баллы	5	5	5	5	5	5	5	5	5	5		50	1	1	1	1	1	1	1
1 Арямнов Евгений Вячеславович	5	5	5	5	5	5	5	5	5	5		50							
2 Баймухаметов Владислав Иделевич												0							
3 Бутаков Михаил Павлович												0							
4 Валькевич Николай Васильевич	5	5	5	5								20							
5 Казанцев Сергей Александрович												0							
6 Князев Евгений Андреевич												0							
7 Криушичев Александр Георгиевич	5	5	5	5								20							
8 Лаптева Юлия Сергеевна	5	5										10							
9 Матвиенко Татьяна Валерьевна	5	5	5	5								20							
10 Насаев Александр Сергеевич	5											5							
11 Попов Семен Евгеньевич												0							
12 Сеин Михаил Валерьевич												0							
13 Турусов Евгений Олегович	5	5	5	5	5							30							
14 Хижевских Максим Вадимович												0							
15 Шкильнюк Никита Геннадьевич												0							
16 Югов Михаил Олегович												0							
17 Ядрышникова Галина Андреевна	5	5	5	5	5	5	5					40							
18 Ярушин Дмитрий Александрович	5											5							

Определение базы данных

- **База данных (БД)** — совокупность данных, хранимых в соответствии со схемой данных, манипулирование которыми выполняют в соответствии с правилами средств моделирования данных (ГОСТ)
- **База данных (БД)** — организованная в соответствии с определенными правилами и поддерживаемая в памяти компьютера совокупность данных, характеризующая актуальное состояние некоторой предметной области и используемая для удовлетворения информационных потребностей пользователей. (Когаловский М.Р.)
- **База данных (БД)** — некоторый набор перманентных (постоянно хранимых) данных, используемых прикладными программными системами какого-либо предприятия (Дейт К.Дж.)

Признаки базы данных

- хранится и обрабатывается в вычислительной системе
- имеет логическую структуру
- имеет схему или метаданные, описывающие логическую структуру базы данных в формальном виде

Признаки базы данных

- хранится и обрабатывается в вычислительной системе
- имеет логическую структуру
- имеет схему или метаданные, описывающие логическую структуру БД в формальном виде

Из перечисленных признаков только первый является строгим, а другие допускают различные трактовки и различные степени оценки!

В соответствии с общепринятой практикой не называют базами данных файловые архивы, Интернет-порталы или электронные таблицы

Как данные хранить?

Понятие «модель данных»

Как эффективно
манипулировать данными?

- Понятие модели данных предложено в 1969 г. Эдгаром Коддом для описания реляционного подхода к организации БД. Понятие модели данных оказалось удобным и для реализационно-независимого представления и сопоставления других подходов.
- В классической теории баз данных, **модель данных** есть формальная теория представления и обработки данных в системе управления базами данных.
- **Система управления базами данных (СУБД)** – программный продукт и языковые средства, обеспечивающие управление созданием и использованием баз данных.

Модели данных

- Иерархическая
- Сетевая
- Реляционная
- Объектно-ориентированная
- Документ-ориентированная
- Хранилища «ключ-значение»
- Графовая
- Колоночная
- др.

Рейтинг СУБД 2016

- | | |
|--------------------|--------------------------|
| 1. MySQL | реляционная |
| 2. PostgreSQL | реляционная |
| 3. MS SQL Server | реляционная |
| 4. MongoDB | документ-ориентированная |
| 5. SQLite | реляционная |
| 6. Oracle Database | реляционная |
| 7. Firebird | реляционная |
| 8. CouchDB | документ-ориентированная |
| DB2 | реляционная |
| 9. MariaDB | реляционная |
| 10. RavenDB | документ-ориентированная |
| Redis | хранилище ключ-значение |
| SAP ASE | реляционная |

PostgreSQL

Иерархическая модель данных

Связи между вершинами одного уровня отсутствуют. Доступ к информации возможен только по вертикальной схеме, начиная с корня дерева.

Сетевая модель данных

- Сетевой подход к организации данных является расширением иерархического подхода. В иерархических структурах запись-потомок должна иметь в точности одного предка, в сетевой структуре данных у потомка может иметься любое число предков.

Реляционная модель данных

Использование реляционных баз данных было предложено Коддом из компании IBM в 1970 году.

- База данных состоит из **таблиц (отношений)**
- Колонки – **атрибуты** таблицы
- Строки – **кортежи** таблицы

Сотрудники

Таб номер	ФИО	Пол	Дата рождения	Должность
003	Иванов И.И.	М	04.12.1989	прораб
123	Петров П.П.	М	14.05.1986	бухгалтер
563	Сидорова С.С.	Ж	23.02.1974	гл. бухгалтер
432	Антонова А.А.	Ж	17.06.1955	директор
111	Федоров Ф.Ф.	М	22.04.1964	зам. директора

Реляционная модель данных

- Предложив реляционную модель данных, Э.Ф.Кодд создал и инструмент для удобной работы с отношениями – **реляционную алгебру**. Каждая операция этой алгебры использует одну или несколько таблиц в качестве ее операндов и продуцирует в результате новую таблицу.
- Созданы языки манипулирования данными, позволяющие реализовать все операции реляционной алгебры.

- **SQL (Structured Query Language)** – *структурированный язык запросов*

Реляционные СУБД

- MySQL
- PostgreSQL
- MS SQL Server
- Oracle
- др.

Проблема больших данных

- Объем хранимой информации удваивается каждые два года
- из всего объема существующих данных потенциально полезны 22%, из которых менее 5% были подвергнуты анализу

Документ-ориентированная модель данных

- Документ-ориентированная модель специально предназначенная для хранения иерархических структур данных – документов. **Документ** – набор атрибутов (ключ и соответствующее ему значение. Документ может быть вложен в документ.
- Представление данных – JSON или XML формат.
- Документ-ориентированные базы данных применяются в системах управления содержимым, издательском деле, документальном поиске и т.п.
- Примеры СУБД: CouchDB, Couchbase, MarkLogic, MongoDB, eXist, Berkeley DB

Система баз данных

- База данных является составной частью системы баз данных.
- **Система баз данных** – компьютеризированная система обработки таблиц, образующих базу данных.
- **Основные функции** системы баз данных
 - Добавление новых таблиц в базу данных
 - Добавление новых записей в таблицы
 - Выборка записей из таблиц
 - Обновление записей в таблицах
 - Удаление записей из таблиц
 - Удаление таблиц из базы данных

Структура системы баз данных

Структура системы баз данных

Перевод сотрудника

Выберите сотрудника

- Иванов И.И.
- Петров П.П.
- Сидорова С.С.
- Антонова А.А.

Выберите отдел

- Бухгалтерия
- Отдел строительства
- Отдел кадров
- Отдел планирования

OK Отмена

Программа, реализующая интерфейс между приложением и конечным пользователем

Структура системы баз данных

```
update Сотрудники  
set Отдел = :ВыборОтдел  
where ТабНомер = :ВыборТН
```

Скрипт на языке баз данных (SQL), реализующий операции клиента

Структура системы баз данных

Виртуальная машина, реализующая язык баз данных (SQL), и обеспечивающая преобразование команд этого языка в последовательность вызовов низкоуровневых функций системы управления файлами.

Структура системы баз данных

Структура системы баз данных

Основные функции СУБД

- Поддержка языка баз данных SQL
- Поддержка словаря данных
- Управление данными на физическом уровне
- Управление буферами оперативной памяти
- Поддержка транзакций
- Резервное копирование данных и восстановление данных после сбоев
- Обеспечение безопасности данных
- Обеспечение целостности данных

Поддержка SQL

- Стандарты SQL: SQL/89, SQL/92, SQL:1999, SQL:2003, SQL:2008, SQL:2011
- Современные СУБД поддерживают "дух", но не "букву" стандарта
 - практически все СУБД поддерживают стандартный синтаксис запросов
 - практически все СУБД имеют несколько отличающиеся от стандартного синтаксис и семантику программных расширений SQL (хранимые подпрограммы, пользовательские типы и др.).

Словарь данных

- **Словарь данных** – набор доступных для выборки всем пользователям базы данных системных таблиц, в которых хранятся метаданные (данные о данных).

Таблицы

ИД	Название	Владелец	...
1	Сотрудники	2	...
2	Отделы	3	...
...			

Поля таблиц

ИД	Таблица	Имя	Тип	...
1	1	Таб номер	Char (3)	
2	1	ФИО	Char (50)	
3	1	Пол	Char	
	...			

Пользователи

ИД	Аккаунт	...
1	sys	
2	ivanov	
3	petrov	
...		

select Таблицы.Название, ПоляТаблиц.Имя, ПоляТаблиц.Тип
from Таблицы, ПоляТаблиц
where Таблицы.ИД = ПоляТаблиц.Таблица

Управление данными на физическом уровне

Управление буферами оперативной памяти

Поддержка транзакций

- **Транзакция** – последовательность операций над базой данных, рассматриваемых СУБД как единое целое.
- Транзакции необходимы для поддержания логической непротиворечивости информации, хранящейся в базе данных.

Счета

Номер	Баланс	...
000374	25000	
...		
123456	10000	
...		

Перевод средств

1. update Счета
set Баланс= Баланс-5000
where Номер='000374';
2. update Счета
set Баланс= Баланс+5000
where Номер='123456';

Счета

Номер	Баланс	...
000374	20000	
...		
123456	15000	
...		

Резервное копирование и восстановление данных

- СУБД поддерживает **журнал транзакций** – файл, в котором регистрируются изменения, вносимые транзакциями в базу данных. Запись об изменениях производится до фактического выполнения этих изменений (принцип WAL, Write Ahead Log).
- Используя журнал транзакций, СУБД восстанавливает базу данных после программных сбоев.
- СУБД поддерживает резервное копирование базы данных и журнала транзакций для восстановления данных после аппаратных сбоев.

Безопасность данных

- СУБД обеспечивает **безопасность базы данных** – защищает данные от несанкционированных пользователей.

Целостность данных

- СУБД обеспечивает **целостность базы данных** – защищает данные от санкционированных пользователей.
- Примеры ограничений целостности, которые можно задать с помощью SQL
 - Возраст может принимать значения 16..65
 - ФИО не может быть пустым
 - Пол может принимать значения 'М' или 'Ж'
 - Удаление записи из таблицы Отделы должно повлечь удаление связанных записей из таблицы Сотрудники
 - Нельзя принять в отдел нового сотрудника, если средний возраст сотрудников этого отдела будет превышать 45 лет.