

Βάσεις δεδομένων

(4^ο μάθημα)

Βασίλης Ευθυμίου
vefthym@hua.gr

Περιεχόμενα

- Επέκταση του μοντέλου ΟΣ
 - Κληρονομικότητα
 - Εξειδίκευση/Γενίκευση
 - Περιορισμοί
 - Ιεραρχίες και πλέγματα
 - Συνάθροιση
- Συνέχεια στο σχεσιακό μοντέλο
- Σχεσιακή άλγεβρα
 - Επιλογή
 - Προβολή
 - Πράξεις συνόλου (ένωση, τομή, διαφορά)
 - Μετονομασία
 - Καρτεσιανό γινόμενο

Κληρονομικότητα τύπων οντοτήτων

Όπως στο αντικειμενοστρεφές μοντέλο, έτσι και στο μοντέλο ΟΣ:

- τα **γνωρίσματα** και οι **συσχετίσεις** ενός τύπου οντότητας **κληρονομούνται**
- μια **υποκλάση** είναι ένας τύπος οντότητας που κληρονομεί όλα τα γνωρίσματα και συσχετίσεις του βασικού τύπου οντότητας

Εξειδίκευση

- Είναι η διαδικασία ορισμού ενός συνόλου υποκλάσεων ενός τύπου οντοτήτων
- Η υποκλάση σε μια εξειδίκευση έχει
 - τα γνωρίσματα και τους τύπους συσχετίσεων που κληρονομεί
 - δικά της, ιδιαίτερα γνωρίσματα (τοπικά γνωρίσματα)
 - ιδιαίτερους τύπους συσχέτισης

Εξειδίκευση = Συσχέτιση;

- Η εξειδίκευση μοιάζει με μια συσχέτιση 1:1 σε επίπεδο στιγμιοτύπου
- Όμως δεν είναι γιατί δε συνδέει διαφορετικά στιγμιότυπα
- Οι οντότητες που συμμετέχουν στις υποκλάσεις είναι **οι ίδιες** που συμμετέχουν και στην υπερκλάση

Γιατί χρησιμοποιούμε εξειδίκευση

- Για να ομαδοποιήσουμε καλύτερα τις οντότητες που έχουν **ιδιαίτερα γνωρίσματα**, περισσότερα από το βασικό τύπο οντότητας
- Για να χρησιμοποιήσουμε ορισμένα στιγμιότυπα σε **ιδιαίτερους τύπους συσχετίσεων** που δεν ισχύουν για όλα τα στιγμιότυπα του βασικού τύπου οντότητας

Γενίκευση

- Είναι η αντίστροφη διαδικασία της εξειδίκευσης
- Όταν δύο ή περισσότεροι τύποι οντοτήτων εμφανίζουν κοινά γνωρίσματα ή/και συσχετίσεις, τότε τα συγκεντρώνουμε σε μια γενικευμένη υπερκλάση
- Ο συμβολισμός είναι ο ίδιος με την εξειδίκευση
- Η επιλογή εξειδίκευσης ή γενίκευσης είναι υποκειμενική

Περιορισμοί σε εξειδίκευση/γενίκευση

- Εξειδίκευση οριζόμενη **βάσει κατηγορήματος** ή **βάσει συνθήκης** (predicate defined)
 - Όταν μια υπερκλάση εξειδικεύεται σε περισσότερες υποκλάσεις, μπορούμε να ορίσουμε τη **συνθήκη** με την οποία προσδιορίζεται πού ανήκει κάθε στιγμιότυπο
 - Η συνθήκη ορίζεται ως μια τιμή (ή περισσότερες) σε κάποιο γνώρισμα (ή γνωρίσματα) της υπερκλάσης
 - Η συνθήκη ονομάζεται **ορίζον κατηγορήμα**
- Εξειδίκευση οριζόμενη **βάσει γνωρίσματος** (attribute based)
 - Όταν η συνθήκη εξειδίκευσης για όλες τις υποκλάσεις ορίζεται στο ίδιο γνώρισμα της υπερκλάσης
 - Η συνθήκη ονομάζεται **ορίζον γνώρισμα**
- Όταν δεν υπάρχει συνθήκη, η υποκλάση ονομάζεται **οριζόμενη από το χρήστη**

Άλλοι περιορισμοί

- **Περιορισμός μη επικάλυψης (d):** Οι υποκλάσεις της εξειδίκευσης είναι ξένες μεταξύ τους (κάθε οντότητα ανήκει αποκλειστικά σε μία υποκλάση)
 - Διαφορετικά έχουμε εξειδίκευση με επικάλυψη (o)
 - Η εξειδίκευση που ορίζεται βάσει γνωρίσματος, το οποίο είναι απλό, ικανοποιεί πάντα τον περιορισμό μη επικάλυψης
- **Περιορισμός πληρότητας:**
 - **Ολική εξειδίκευση** έχουμε όταν κάθε οντότητα της υπερκλάσης ανήκει σε κάποια από τις υποκλάσεις της εξειδίκευσης. Συμβολίζεται με διπλή γραμμή.
 - Διαφορετικά έχουμε μερική εξειδίκευση (μονή γραμμή)

Ιεραρχίες και Πλέγματα εξειδίκευσης

- **Ιεραρχία εξειδίκευσης:** Μια εξειδίκευση επεκτείνεται σε περισσότερα από ένα επίπεδα
- **Πλέγμα εξειδίκευσης:** Μια υποκλάση μπορεί να είναι υποκλάση σε περισσότερες από μια εξειδικεύσεις (διαμοιραζόμενη υποκλάση)

Κατηγορίες ή Τύποι ένωσης

- **Κατηγορία:** Μια υποκλάση που περιέχει οντότητες από διαφορετικούς τύπους οντοτήτων, και αποτελεί την ένωση αυτών
- Μπορεί να είναι **ολική** ή **μερική**

Συνάθροιση

- Μας επιτρέπει να συνθέτουμε αντικείμενα από επιμέρους αντικείμενα
 - Συνάθροιση τιμών γνωρισμάτων ενός αντικειμένου → αντικείμενο
 - IS ASSOCIATED WITH: Συναθροιστική συσχέτιση
 - IS PART OF: Συνδυασμός αντικειμένων που συμμετέχουν στο στιγμιότυπο μιας συσχέτισης → τύπος οντότητας που συμμετέχει σε συσχετίσεις

(Συνέχεια)

ΣΧΕΣΙΑΚΟ ΜΟΝΤΕΛΟ

Πράξεις στο σχεσιακό μοντέλο

- Το σύνολο των πράξεων είναι **κλειστό**: Οι πράξεις ορίζονται σε Σχέσεις και δίνουν ως αποτέλεσμα νέες Σχέσεις
- Ενημερώσεις: Εισαγωγή, Διαγραφή, Τροποποίηση πλειάδας
 - Ενδέχεται να παραβιάζουν τους περιορισμούς ακεραιότητας αλλά και αναφοράς
- Ανακτήσεις
 - Σχεσιακή άλγεβρα: Προσδιορίζει **πώς** υπολογίζεται το αποτέλεσμα
 - Σχεσιακός λογισμός: Προσδιορίζει **ποιες** ιδιότητες πρέπει να πληροί το αποτέλεσμα

Σχεσιακές γλώσσες

- Επιτρέπουν την επεξεργασία και ανάκτηση δεδομένων σε μια ΒΔ
- Είναι απλές και εκφραστικές
- Έχουν θεωρητική βάση (θεωρία συνόλων, μαθηματική λογική)
- Επιτρέπουν βελτιστοποιήσεις
- Δεν είναι γλώσσες προγραμματισμού

Σχεσιακή άλγεβρα

- Ένα σύνολο από τελεστές (πράξεις) που ενεργούν σε Σχέσεις και παράγουν άλλες Σχέσεις
- Οι πράξεις μπορούν να συνδυαστούν δημιουργώντας «εκφράσεις»
- Οι πράξεις μπορούν να φωλιάσουν, εφόσον το αποτέλεσμα τους είναι μια νέα Σχέση
- Κατηγορίες τελεστών/πράξεων:
 - Κλασικές συνολο-θεωρητικές: ένωση, τομή, διαφορά
 - Προσαρμοσμένες στις ΒΔ: επιλογή, προβολή, συνένωση, μετονομασία

A) Επιλογή (selection)

- Επιλογή ενός **υποσυνόλου** των πλειάδων μιας σχέσης που ικανοποιεί μια **συνθήκη επιλογής**

$\sigma_{\langle \text{συνθήκη επιλογής} \rangle} (\langle \text{όνομα σχέσης} \rangle)$

- **Συνθήκη επιλογής:** μια ή περισσότερες **προτάσεις** που συνδέονται με λογικούς τελεστές (AND, OR, NOT)
- **Προτάσεις:** συγκρίνουν ($=, >, <, \neq, \leq, \geq$) ένα γνώρισμα με
 - ένα άλλο γνώρισμα, ή
 - μια τιμή

Παράδειγμα

Ταινία

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

Παίζει

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

Ηθοποιός

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

Τίτλος	Έτος	Διάρκεια	Είδος
Star Wars	1977	115	έγχρωμη
Casablanca	1942	102	ασπρόμαυρη
City of Gods	2002	130	έγχρωμη

Ερωτήσεις

- Ταινίες μετά το 1970;

$\sigma_{\text{Έτος}>1970}$ (Ταινία)

Τίτλος	Έτος	Διάρκεια	Είδος
Star Wars	1977	115	έγχρωμη
City of Gods	2002	130	έγχρωμη

- Ταινίες με διάρκεια μεγαλύτερη των 2 ωρών που γυρίστηκαν μετά το 1970;

$\sigma_{\text{Έτος}>1970 \text{ AND } \text{Διάρκεια}>120}$ (Ταινία)

Τίτλος	Έτος	Διάρκεια	Είδος
City of Gods	2002	130	έγχρωμη

Επιλογή

- Η συνθήκη εφαρμόζεται ανεξάρτητα σε κάθε πλειάδα
- Ο τελεστής είναι μοναδιαίος
- Ο βαθμός της σχέσης που προκύπτει είναι ίδιος με το βαθμό της αρχικής σχέσης
- Το πλήθος των πλειάδων είναι ίδιο ή μικρότερο (υποσύνολο)
- **Επιλεκτικότητα (selectivity)**, ορίζεται ως το ποσοστό των πλειάδων που επιλέγονται

Ιδιότητες

- αντιμεταθετική

$$\sigma_{\langle \text{συν}\theta_1 \rangle} (\sigma_{\langle \text{συν}\theta_2 \rangle} (R)) = \sigma_{\langle \text{συν}\theta_2 \rangle} (\sigma_{\langle \text{συν}\theta_1 \rangle} (R))$$

$$\sigma_{\langle \text{συν}\theta_1 \rangle} (\sigma_{\langle \text{συν}\theta_2 \rangle} (\dots \sigma_{\langle \text{συν}\theta_n \rangle} (R) \dots))$$
$$=$$

$$\sigma_{\langle \text{συν}\theta_1 \rangle \text{ AND } \langle \text{συν}\theta_2 \rangle \dots \text{ AND } \langle \text{συν}\theta_n \rangle} (R)$$

Παράδειγμα

- Έγχρωμες ταινίες που γυρίστηκαν πριν το 2000

$\sigma_{\text{είδος}='έγχρωμη'}(\sigma_{\text{έτος}<2000}(R))$

Τίτλος	Έτος	Διάρκεια	Είδος
Star Wars	1977	115	έγχρωμη
Casablanca	1942	102	ασπρόμαυρη

Τίτλος	Έτος	Διάρκεια	Είδος
Star Wars	1977	115	έγχρωμη

$\sigma_{\text{έτος}<2000}(\sigma_{\text{είδος}='έγχρωμη'}(R))$

Τίτλος	Έτος	Διάρκεια	Είδος
Star Wars	1977	115	έγχρωμη
City of Gods	2002	130	έγχρωμη

Τίτλος	Έτος	Διάρκεια	Είδος
Star Wars	1977	115	έγχρωμη

$\sigma_{\text{έτος}<2000 \text{ AND είδος}='έγχρωμη'}(R)$

Τίτλος	Έτος	Διάρκεια	Είδος
Star Wars	1977	115	έγχρωμη

B) Προβολή (projection)

- Επιστροφή **συγκεκριμένων γνωρισμάτων** (στηλών)

$\pi_{\langle \text{λίστα γνωρισμάτων} \rangle} (\langle \text{όνομα σχέσης} \rangle)$

- Στις πλειάδες που επιστρέφονται **δεν εμφανίζονται διπλότυπα**
- Τα γνωρίσματα έχουν την ίδια διάταξη
- Ο τελεστής είναι μοναδιαίος
- Ο βαθμός της επιστρεφόμενης σχέσης είναι ίσος με τον αριθμό των γνωρισμάτων στη $\langle \text{λίστα γνωρισμάτων} \rangle$
- Το πλήθος πλειάδων είναι μικρότερο ή ίσο με την αρχική σχέση

Παραδείγματα

- Εμφανίστε τον τίτλο, το έτος και τη διάρκεια των ταινιών.

π τίτλος, έτος, διάρκεια (Ταινία)

Τίτλος	Έτος	Διάρκεια
Star Wars	1977	115
Casablanca	1942	102
City of Gods	2002	130

- Εμφανίστε τα είδη των ταινιών.

π είδος (Ταινία)

Είδος
έγχρωμη
ασπρόμαυρη

Ιδιότητες

- Αντιμεταθετική;

$$\pi_{\langle \text{λίστα1} \rangle} (\pi_{\langle \text{λίστα2} \rangle} (R)) = \pi_{\langle \text{λίστα2} \rangle} (\pi_{\langle \text{λίστα1} \rangle} (R)) \quad \text{ισχύει;}$$

- Δύο διαδοχικές προβολές $\pi_{\langle \text{λίστα1} \rangle} (\pi_{\langle \text{λίστα2} \rangle} (R))$ είναι εφικτές **μόνο** όταν $\langle \text{λίστα1} \rangle$ υποσύνολο της $\langle \text{λίστα2} \rangle$ π.χ.

$$\pi_{\text{τίτλος}} (\pi_{\text{τίτλος, χρόνος, διάρκεια}} (\text{Ταινία})) = \pi_{\text{τίτλος}} (\text{Ταινία})$$

- Η αντιμετάθεση ισχύει μόνο εφόσον $\langle \text{λίστα1} \rangle = \langle \text{λίστα2} \rangle$

Προβολή - Επιλογή

Εμφάνισε τους τίτλους και τις διάρκειες των ταινιών που υπερβαίνουν τις 2 ώρες.

- Επιλογή και μετά προβολή:

π τίτλος, διάρκεια (σ διάρκεια > 120 (Ταινία))

Τίτλος	Έτος	Διάρκεια	Είδος
City of Gods	2002	130	έγχρωμη

Τίτλος	Διάρκεια
City of Gods	130

- Προβολή και μετά επιλογή (πρέπει στην προβολή περιέχονται τα πεδία στα οποία θα γίνει η επιλογή)

σ διάρκεια > 120 (π τίτλος, διάρκεια (Ταινία))

Τίτλος	Διάρκεια
Star Wars	115
Casablanca	102
City of Gods	130

Τίτλος	Διάρκεια
City of Gods	130

Γ) Πράξεις συνόλου

Ένωση (\cup) UNION

Τομή (\cap) INTERSECTION

Διαφορά ($-$) DIFFERENCE

- Για να εφαρμόσουμε μια από τις πράξεις αυτές σε δύο Σχέσεις (σύνολα πλειάδων), πρέπει οι σχέσεις να είναι **συμβατές**
- Δύο σχέσεις $R(A_1, A_2, \dots, A_n)$ και $S(B_1, B_2, \dots, B_n)$ είναι **συμβατές ως προς την ένωση** όταν
 1. Έχουν τον ίδιο βαθμό n (**ίδιο πλήθος στηλών**)
 2. $\text{dom}(A_i) = \text{dom}(B_i)$ για $1 \leq i \leq n$ (**αντιστοιχία στηλών**)
- Σύμβαση: η σχέση που προκύπτει έχει τα ίδια ονόματα γνωρισμάτων με την πρώτη σχέση
- Οι διπλότυπες πλειάδες απαλείφονται

Καρτεσιανό Γινόμενο (\times) Cartesian/Cross Product

Παράδειγμα

R

A	B
1	2
1	5
3	1
6	5

S

B	C
2	3
2	5
1	5

$\sigma_{A > B}(R)$

A	B
3	1
6	5

$\pi_B(S)$

B
2
1

$R \cup S$

R

S

A	B
1	2
1	5
3	1
6	5
2	3
2	5

$R \cap S$

A	B
1	5

$R - S$

A	B
1	2
3	1
6	5

$S - R$

B	C
2	3
2	5

Παράδειγμα – Σχεσιακό σχήμα

Από το βιβλίο
Εικ. 5.6

EMPLOYEE	FNAME	MINIT	LNAME	SSN	BDATE	ADDRESS	SEX	SALARY	SUPERSSN	DNO
John	B	Smith	123456789	1965-01-09	731 Fondren, Houston, TX	M	30000	333445555	5	
Franklin	T	Wong	333445555	1955-12-08	638 Voss, Houston, TX	M	40000	888665555	5	
Alicia	J	Zelaya	999887777	1968-07-19	3321 Castle, Spring, TX	F	25000	987654321	4	
Jennifer	S	Wallace	987654321	1941-06-20	291 Berry, Bellaire, TX	F	43000	888665555	4	
Ramesh	K	Narayan	666884444	1962-09-15	975 Fire Oak, Humble, TX	M	38000	333445555	5	
Joyce	A	English	453453453	1972-07-31	5631 Rice, Houston, TX	F	25000	333445555	5	
Ahmad	V	Jabbar	987987987	1969-03-29	980 Dallas, Houston, TX	M	25000	987654321	4	
James	E	Borg	888665555	1937-11-10	450 Stone, Houston, TX	M	55000	null	1	

DEPT_LOCATIONS	DNUMBER	DLOCATION
	1	Houston
	4	Stafford
	5	Bellaire
	5	Sugarland
	5	Houston

DEPARTMENT	DNAME	DNUMBER	MGRSSN	MGRSTARTDATE
	Research	5	333445555	1988-05-22
	Administration	4	987654321	1995-01-01
	Headquarters	1	888665555	1981-06-19

PROJECT	PNAME	PNUMBER	PLOCATION	DNUM
	ProductX	1	Bellaire	5
	ProductY	2	Sugarland	5
	ProductZ	3	Houston	5
	Computerization	10	Stafford	4
	Reorganization	20	Houston	1
	Newbenefits	30	Stafford	4

WORKS_ON	ESSN	PNO	HOURS
	123456789	1	32.5
	123456789	2	7.5
	666884444	3	40.0
	453453453	1	20.0
	453453453	2	20.0
	333445555	2	10.0
	333445555	3	10.0
	333445555	10	10.0
	333445555	20	10.0
	999887777	30	30.0
	999887777	10	10.0
	987987987	10	35.0
	987987987	30	5.0
	987654321	30	20.0
	987654321	20	15.0
	888665555	20	null

DEPENDENT	ESSN	DEPENDENT_NAME	SEX	BDATE	RELATIONSHIP
	333445555	Alice	F	1986-04-05	DAUGHTER
	333445555	Theodore	M	1983-10-25	SON
	333445555	Joy	F	1958-05-03	SPOUSE
	987654321	Abner	M	1942-02-28	SPOUSE
	123456789	Michael	M	1988-01-04	SON
	123456789	Alice	F	1988-12-30	DAUGHTER
	123456789	Elizabeth	F	1967-05-05	SPOUSE

Άσκηση

- Διατυπώστε σε σχεσιακή άλγεβρα τα ακόλουθα ερωτήματα:
 - Εμφανίστε τα ονοματεπώνυμα όλων των υπαλλήλων
 - Εμφανίστε τα ονόματα και τις τοποθεσίες όλων των έργων
 - Εμφανίστε τα στοιχεία των υπαλλήλων που έχουν γεννηθεί μετά το 1965
 - Εμφανίστε το όνομα, το φύλο και τη σχέση των εξαρτώμενων μελών του υπαλλήλου με αριθμό 333445555
 - Εμφανίστε τις ώρες που έχει δουλέψει κάθε εργαζόμενος στο έργο 10
 - Εμφανίστε τα ονόματα των υπαλλήλων και εξαρτώμενων μελών που έχουν γεννηθεί μετά το 1965
 - Εμφανίστε τους κωδικούς των ανδρών υπαλλήλων που εργάζονται στο έργο με κωδικό 30
 - Εμφανίστε τους κωδικούς των υπαλλήλων του τμήματος 5 που δεν έχουν κάποιο προστατευόμενο μέλος