

Данные. Модели данных. Ранние подходы к организации данных

Следует учитывать следующие обстоятельства.

- Во-первых, каждомуциальному пользователю в большинстве случаев реально требуется доступ к небольшой, вполне определенной части данных, хранимых в базе данных.
- Во-вторых, необходимое пользователю логическое представление требуемой ему части данных может отличаться от логического представления, принятого в модели данных (единственное общее представление не может одинаково успешно удовлетворить требованиям разных пользователей).
- В-третьих, необходимо обеспечивать дифференцированное управление уровнями доступа пользователей к подмножествам данных, защиту данных от несанкционированного доступа к ним.

Внешняя
модель

Концептуальная
модель

Трехуровневая
архитектура
информационной
системы с базой данных

Внутренняя
модель

Физическая
база
данных

- **Внешний уровень** – это индивидуальный уровень пользователей.
- **Концептуальный уровень** – это представление всей информации базы данных, но в более абстрактной форме по сравнению с внутренним уровнем
- **Внутренней уровень** архитектуры соответствует внутреннему представлению данных.

Трехуровневая архитектура информационной системы с базой данных

Даталогический аспект

- Для даталогического аспекта характерно рассмотрение конкретной формы представления данных в памяти информационной компьютерной системы.
- При этом выбираются модели и методы представления и интерпретации данных, формулируются правила, обеспечивающие их смысловую интерпретацию, т. е. учитывающие семантическое (смысловое) содержание данных.

Дореляционные системы

- основанные на инвертированных списках,
- иерархические базы данных
- сетевые базы данных.

Инвертированные списки

- Структура базы данных, организованная с помощью инвертированных списков, в определенной мере похожа на реляционную - данные хранятся в виде таблиц, но, в отличие от реляционной БД, хранимые таблицы данных и пути доступа к ним видны и доступны пользователю.
- При этом строки (записи) таблиц упорядочены системой в некоторой физической последовательности.
- Для каждой таблицы можно определить произвольное число ключей поиска, для которых строятся индексы. Эти индексы автоматически поддерживаются системой, но явно видны пользователям.

Код_студ	Имя_студ	Факультет	Курс
0043	Иванов	Физический	1
2004	Петрова	Химический	2
5162	Сидоров	Физический	2
0007	Орлов	Химический	4
0634	Смирнов	Физический	3
0228	Попова	Исторический	4
1735	Кузнецов	Физический	1

Манипулирование данными

- Типичный набор операторов над адресуемыми записями:
 - LOCATE FIRST - найти первую запись таблицы T в физическом порядке; возвращает адрес записи;
 - LOCATE FIRST WITH SEARCH KEY EQUAL - найти первую запись таблицы T с заданным значением ключа поиска K; возвращает адрес записи;
 - LOCATE NEXT - найти первую запись, следующую за записью с заданным адресом в заданном пути доступа; возвращает адрес записи;
 - LOCATE NEXT WITH SEARCH KEY EQUAL - найти следующую запись таблицы T с заданным значением K;
 - RETRIEVE - выбрать запись с указанным адресом;
 - UPDATE - обновить запись с указанным адресом;
 - DELETE - удалить запись с указанным адресом;
 - STORE - включить запись в указанную таблицу; операция генерирует адрес записи.
- Ограничения целостности.
 - Общие правила определения целостности БД отсутствуют.
 - В некоторых системах поддерживаются ограничения уникальности значений некоторых полей, но в основном все возлагается на прикладную программу.
- Представляет интерес сравнение свойств таблиц в СУБД на инвертированных списках со свойствами таблиц-отношений в реляционной модели.
- В современных реляционных СУБД доступ к данным, аналогичный используемому в системах, основанных на инвертированных списках, используется при построении индексных структур и от пользователя скрыт.

Иерархические базы данных

- Структуры данных.
 - Используются упорядоченные структуры данных, организованные в виде «деревьев»
 - Древовидная структура состоит из одной корневой записи и упорядоченного набора подчиненных записей-потомков (ветвей дерева).

- Для корневой записи обязательно формирование значения ключа.
- Каждая запись-потомок имеет ссылку (указатель) на соответствующую родительскую запись,
- образуя иерархию подчинения от самого нижнего уровня записей – «листьев дерева» – до верхнего уровня, образуемого корневой записью.

Манипулирование данными

- Операторы манипулирования данными осуществляют навигацию по иерархическим структурам, используя ссылки (указатели) для перехода от записей одного уровня к другому.
- Операции над данными:
 - ДОБАВИТЬ в базу данных новую запись;
 - ИЗМЕНИТЬ значение данных предварительно извлеченной записи (ключевые данные не должны подвергаться изменениям);
 - УДАЛИТЬ некоторую запись и все подчиненные ей записи;
 - ИЗВЛЕЧЬ (допускается задание условий выборки): извлечь корневую запись по ключевому значению, допускается также последовательный просмотр корневых записей извлечь следующую запись (следующая запись извлекается в порядке левостороннего обхода дерева).
- Ограничения целостности.
 - Из ограничений целостности автоматически поддерживается только целостность ссылок между записями-предками и записями-потомками
 - Основное правило – никакой «потомок» не может существовать без своего «родителя».

Сетевые базы данных

- Структуры данных.
 - Термины потомок и предок в отношении записей данных в иерархических и сетевых системах отражают тот факт, что в этих системах записи данных связываются между собой с помощью ссылок на адрес, а не по значению данных.
 - К основным понятиям сетевых БД относят:
 - уровень,
 - элемент (узел),
 - связь.

Манипулирование данными

- Операторы манипулирования данными осуществляют низкоуровневую навигацию по сетевой структуре, используя ссылки для перехода от одной записи к другой.
- В сетевой структуре каждый элемент может быть связан с любым другим элементом, поскольку логика процедуры выборки данных зависит от физической организации этих данных, то эта модель не является полностью независимой от приложения.
- Операции над данными:
 - ДОБАВИТЬ - внести запись в БД;
 - ВКЛЮЧИТЬ В ГРУППОВОЕ ОТНОШЕНИЕ - связать существующую подчиненную запись с записью-владельцем;
 - ПЕРЕКЛЮЧИТЬ - связать существующую подчиненную запись с другой записью-владельцем в том же групповом отношении;
 - ОБНОВИТЬ - изменить значение элементов предварительно извлеченной записи;
 - ИЗВЛЕЧЬ - извлечь записи последовательно по значению ключа;
 - УДАЛИТЬ - убрать из БД запись.
- Ограничения целостности
 - в общем виде не поддерживаются.
 - обеспечивается только поддержание целостности по ссылкам (владелец отношения – член отношения).

Выводы

- Общим для всех ранних дореляционных систем является то, что в их основе отсутствуют какие-либо абстрактные модели данных, подкрепленные соответствующим математическим аппаратом.
 - Понятие модели данных применительно к системам с базами данных стало использоваться именно с появлением реляционного подхода, который во многом родился в результате анализа особенностей, достоинств и в большей степени недостатков существовавших систем управления данными.
- В ранних системах доступ к данным в базе данных осуществлялся непосредственно на уровне записей.
 - Навигация по базе данных, поиск, выборка и запись данных в этих системах осуществлялись пользователем с использованием обычных процедурных языков программирования, расширенных функциями работы с СУБД, требуя от пользователя при работе с данными понимания низкоуровневых особенностей хранения данных и связей между ними.
 - Возможность интерактивного доступа к данным реализовывалась ограничено, только путем создания соответствующих прикладных программных средств.
 - Ранние системы имели достаточно слабые средства поддержания целостности данных.
- Низкоуровневые средства навигации и манипулирования данными позволяли, тем не менее, в ранних системах обеспечивать высокую эффективность реализации этих функций прикладными программами, экономное использование памяти вычислительной системы.
 - Это можно отнести к достоинствам таких систем, особенно учитывая уровень вычислительных систем того времени (1960-70-е гг.).
 - Одним из следствий низкого уровня языковых средств, используемых в этих моделях для работы с данными, являлась сложность создания прикладных программных систем, необходимость знания при этом особенностей физического представления и хранения данных.
 - Это приводило к большей сложности или даже невозможность выполнения комплекса требований к информационным системам с базами данных.

Основные понятия систем с базами данных

- Информационные компьютерные системы с базами данных - системы информационных, математических, программных, языковых, организационных и технических средств, предназначенных для централизованного накопления и коллективного, многоаспектного использования данных для получения необходимой информации.
- Системы с базами данных включают в себя комплекс методов и средств для поддержания динамической информационной модели предметной области с целью обеспечения информационных запросов пользователей.
- Сам массив данных, хранимый в информационной компьютерной системе, называется базой данных.

Схема информационной системы с базой данных

Пользователи информационной системы

- Главным назначением информационных систем с базами данных является обслуживание информационных запросов пользователей.
- Для этих систем, по сравнению с системами, решающими расчетно-вычислительные задачи, характерно существенное расширение круга их пользователей.

Включить звук

Включить видео

17

Участники

Чат

Демонстрация экрана

Запись

Выход

По степени постоянства общения с системой

- постоянные это пользователи или эпизодические, зависит возможность учета типов информационных запросов, которые могут от них последовать.

Вы просматриваете экран **Mikhail**

Настройки просмотра

Оставшееся время конференции: 01:11

По предоставляемым им возможностям доступа к данным

- информационная система с базами данных должна иметь средства для управления уровнями доступа пользователей к данным, для обеспечения защиты от несанкционированного доступа к данным.
 - например, доступ только на чтение данных, доступ с возможностью их изменения данных, запрет доступа.

по форме представления ими запросов к базе данных

- Выделяют две категории:
 - пользователи-люди и пользователи-задачи.
 - Пользователи-задачи – это соответствующие программные средства, которые обращаются к базе данных с регламентированными, то есть в большой степени заранее определенными, запросами, формируемыми работающей с базой данных программой.

Внешние пользователи

- прикладные программисты
- пользователи – не программисты
 - представляют самый многочисленный круг пользователей, для которых, в отличие от пользователей-программистов, характерным является существенно более низкий уровень специальной профессиональной подготовки в области информационных технологий, программирования и систем с базами данных.

Требования к информационным системам с базами данных

1. Система должна обеспечивать возможность эффективного хранения и модификации больших объемов многоаспектной, разнородной и сложно организованной информации.
2. Система должна обеспечивать заданный уровень достоверности хранимой информации, ее непротиворечивость (обеспечивать целостность базы данных).
3. Система должна удовлетворять выявленным и вновь возникающим запросам внешних пользователей на получение информации.
4. Система должна обеспечивать возможность поиска и выборки информации по произвольной группе признаков.
5. При обработке информационных запросов пользователей система должна удовлетворять заданным требованиям по производительности.
6. Информация должна соответствовать запросам пользователей не только по содержанию, но и по форме ее представления, и система должна обеспечивать возможность выдачи информации в соответствующей форме.
7. Должны быть обеспечены простота и удобство обращения внешних пользователей за информацией.
8. Должна быть обеспечена возможность одновременного доступа к общему информационному хранилищу большого числа внешних пользователей различных категорий.
9. Система должна обеспечивать доступ к хранимым данным только тем пользователям, которые обладают соответствующими полномочиями, должна обладать средствами управления уровнем доступа к информации различных категорий пользователей.
10. Наконец, система должна иметь возможность ее реорганизации и расширения при изменении границ предметной области.

Преимущества и проблемы

- Устраняется дублирование и избыточность хранимых данных, которые чрезвычайно затрудняют обеспечение непротиворечивости данных, их целостности.
- Появляется возможность многоаспектного использования общих данных различными задачами и пользователями, обеспечивает возможность реализации новых программных приложений для работы с уже имеющимися данными.
- В общем случае массивы данных, используемые различными пользователями, могут пересекаться
 - проблема обеспечения такого режима, чтобы одновременно работающие с данными пользователи не создавали друг другу каких-либо помех как связанных с содержанием данных, так и с временем доступа к данным.

Централизованное управление общей базой данных

- дает возможность обеспечения комплексной оптимизации и сбалансированности предъявляемых к системе многочисленных, порой противоречивых требований.
 - Появляется возможность выбора таких структур хранения данных, которые обеспечивают наилучшее решение задач и обслуживание пользователей в целом.
 - Появляется возможность стандартизации структур хранения данных, методов работы с ними.
 - Стандартизация в представлении данных упрощает эксплуатацию информационной системы, обмен данными между различными системами и базами данных, в том числе и созданными разными производителями.
 - Появляется возможность эффективного управления уровнями доступа пользователей к данным в соответствии с уровнями их компетенции, в том числе предотвращение несанкционированного доступа к данным.
 - Облегчается возможность системного контроля и обеспечения целостности данных, то есть их корректности, точности и непротиворечивости.

Важные принципы

- Важными принципами, отличающими системы с базами данных от других программных систем, являются:
 - интеграция (объединение) данных,
 - централизованное управление данными
 - обеспечение взаимной независимости данных и использующих их прикладных программ.
- В информационных системах с базами данных сами данные становятся одним из важнейших ресурсов системы.
- И с этой точки зрения информационные системы с базами данных можно рассматривать как средство
 - централизованного управления ресурсами в интересах задач, решаемых всеми пользователями системы

Основные компоненты ИС с базами данных

- Аппаратные средства компьютерной системы.
 - Процессор (процессоры) и основная оперативная память.
 - Системы долговременного хранения информации. Обычно это устройства с магнитными дисками с соответствующими контроллерами (устройствами управления) и каналами ввода-вывода.

Определения

- **База данных (БД)** – это совокупность данных, организованная по определенным правилам, предусматривающим общие принципы описания, хранения и манипулирования данными.
- **Система управления базой данных (СУБД)** – это специальный комплекс программ и языковых средств, предназначенный для создания, ведения и использования баз данных, посредством которого реализуется централизованное управление базой данных и обеспечивается доступ к данным.
- В СУБД имеются трансляторы и/или интерпретаторы с языка описания данных и с языка манипулирования данными.
- **Язык описания данных** – это язык высокого уровня, предназначенный для задания схемы базы данных. С его помощью описываются типы данных, подлежащих хранению в базе или выборке из нее, структура данных и их связи между собой. Это язык декларативного (описательного) типа, а не процедурного.
- **Язык манипулирования данными** (или язык запросов к базе данных) представлен набором команд, реализующих операции манипулирования данными. Это операции выборки данных и так называемые операции запоминания, а именно, операции ввода данных, их изменения и удаления.
 - Фактическим стандартом языка для описания данных и манипулирования ими в современных СУБД является язык SQL (StructuredQuery Language – язык структурированных запросов).
 - В СУБД, как правило, также имеются специальные средства для разграничения доступа к данным пользователей БД, обеспечения защиты данных от аппаратных и программных сбоев, средства контроля достоверности и непротиворечивости данных, средства автоматического мониторинга функционирования системы и др.
- **Словарь (справочник) базы данных** представляет собой специализированную подсистему СУБД, предназначенную для централизованного хранения единообразной информации обо всех хранимых в БД данных, используемой СУБД для доступа к данным. Словарь содержит «данные о данных» (метаданные) в том числе информацию:
 - об объектах, их свойствах и отношениях между объектами для данной предметной области;
 - о данных, хранимых в БД (их наименование, смысловое описание, тип, структура, связи с другими данными);
 - о возможных значениях и форматах представления данных;
 - о кодах защиты и уровнях доступа к данным со стороны пользователей.
- **Схема базы данных** – это описание базы данных в контексте конкретной модели данных

12:23

29.09.2020

1

Администратор базы данных

- (АБД) – это лицо или группа специалистов, знакомых с теорией построения информационных систем с базами данных и со спецификой предметной области данной информационной системы.
- Администратор базы данных осуществляет централизованное управление базой данных посредством конкретной СУБД.

Реляционная модель данных.

Основные понятия.

Структуры данных

Операции над данными

История.

- В основе реляционных систем лежит реляционная модель данных
- Принципы реляционной модели были заложены в 1969–1970 гг. американским ученым Е. Ф. Коддом (E. F. Codd)

Три компонента модели данных

- структуры данных,
- операции, которые можно выполнять над данными, и
- ограничения, связанные с обеспечением целостности данных.
 - Основной структурой данных в реляционной модели являются отношения,
 - называемые – таблицы, для более простого понимания.
 - От термина отношение (по-английски *relation*) и произошло название модели – реляционная

Понятия реляционной модели

- Отношение это таблица, состоящая из строк и столбцов и имеющая вверху строку, называемую заголовок отношения.
- Строки таблицы-отношения называются кортежами (tuple), а столбцы атрибутами (attribute).
- Количество кортежей в отношении называется кардинальным числом отношения, а количество атрибутов называется степенью отношения.
- Каждый атрибут в отношении имеет наименование, которое указывается в заголовочной части отношения.

Понятия реляционной модели

- Ключ отношения – это атрибут или набор атрибутов отношения такие, что в любой момент времени в отношении не существует строк, для которых значение или комбинация значений ключевых атрибутов являются одинаковыми.
 - Ключ, таким образом, является уникальным идентификатором кортежей отношения).
- Домен отношения – это множество значений, из которого могут браться значения конкретного атрибута.
 - Значения атрибута, которые отсутствуют в множестве, задаваемом доменом, являются недопустимыми.

Отношение и его компоненты

Отношение

- Отношение-переменная – это именованный объект, значение которого может изменяться со временем.
- Значение отношения – значение отношения-переменной в любой момент времени.