

Ανοικτά Ακαδημαϊκά Μαθήματα στο ΤΕΙ Αθήνας

Βάσεις Δεδομένων I

Ενότητα 4: Σχεδίαση βάσεων δεδομένων. Εισαγωγή στη Μοντελοποίηση. Μοντέλο Οντοτήτων – Συσχετίσεων

Χ. Σκουρλάς

Το περιεχόμενο του μαθήματος διατίθεται με άδεια Creative Commons εκτός και αν αναφέρεται διαφορετικά

Περιγραφή ενότητας

- Σκοπός του μαθήματος είναι να παρουσιάσει τις απαραίτητες έννοιες ώστε οι φοιτητές να κατανοήσουν την τεχνολογία των βάσεων δεδομένων και των συστημάτων βάσεων δεδομένων. Έμφαση δίδεται στην εισαγωγική παρουσίαση των εννοιών της μοντελοποίησης βάσεων δεδομένων.

Χ. Σκουρλάς

Στόχος ενότητας

- Κύριος στόχος του μαθήματος είναι να εφοδιάσει τους φοιτητές με τις απαραίτητες γνώσεις έτσι ώστε να είναι ικανοί να μοντελοποιήσουν βάσεις δεδομένων με χρήση Μοντέλου Οντοτήτων Συσχετίσεων.
- **Λέξεις κλειδιά:**
Μοντελοποίηση Βάσης δεδομένων, Μοντέλο Οντοτήτων Συσχετίσεων

Εισαγωγή στη μοντελοποίηση βάσεων δεδομένων

Πρέπει να μάθετε τις έννοιες:

- 1) Μοντελοποίηση δεδομένων και Μοντέλο Οντοτήτων Συσχετίσεων (ΜΟΣ). Είναι ένας τρόπος να περιγράψουμε τη βάση δεδομένων πριν σχεδιάσουμε τους πίνακες. Στο μοντέλο ορίζουμε οντότητες για τις οποίες πρέπει να καταχωρίζουμε στοιχεία πχ. Οντότητες Σπουδαστής, Μάθημα. Ορίζουμε και ποιά στοιχεία θα καταχωρίζουμε στη βάση για κάθε οντότητα. Επιπλέον, ορίζουμε συσχετίσεις ανάμεσα σε οντότητες πχ. Ο Νίκος γράφτηκε σε Προγραμματισμό και σε Βάσεις Δεδομένων.

Εισαγωγή στη μοντελοποίηση βάσεων δεδομένων

2) Στο ΜΟΣ στην πραγματικότητα ορίζουμε όχι οντότητες αλλά τύπους οντοτήτων και συσχετίσεων. Για παράδειγμα οντότητες είναι οι διάφοροι σπουδαστές, ο Κώστας, ο Γιάννης, η Βίλμα, ο Βαγγέλης. Χρησιμοποιούμε τον τύπο οντότητας Σπουδαστής ώστε να περιγράψουμε όλους τους σπουδαστές μας με τον ίδιο τρόπο. Συνήθως τον τύπο οντότητας τον μετατρέπουμε σε πίνακα στη σχεσιακή βάση.

Εισαγωγή στη μοντελοποίηση βάσεων δεδομένων

3) Οι περιορισμοί περιγράφουν αυτά που ισχύουν ανάμεσα σε οντότητες και στα στοιχεία τους. Για παράδειγμα κάθε σπουδαστής έχει ένα μοναδικό κωδικό (τον αριθμό μητρώου του) που θα είναι το κλειδί της οντότητας. Κάθε σπουδαστής γράφεται σε πολλά μαθήματα. Σε κάθε μάθημα γράφονται πολλοί σπουδαστές.

4) Σχέση ΜΟΣ με Σχεσιακό μοντέλο δεδομένων. Αργότερα θα μιλήσουμε για μια συνταγή που θα εφαρμόζουμε στο ΜΟΣ για να κατασκευάσουμε τη σχεσιακή βάση δεδομένων.

Εργαλεία

Υπάρχουν πολλά εργαλεία για να σχεδιάζουμε το μοντέλο μας.

Η μοντελοποίηση και η κανονικοποίηση

- Όταν θέλουμε να σχεδιάσουμε ένα σύστημα βάσης δεδομένων αρχικά μοντελοποιούμε το σύστημα σχεδιάζοντας ένα ειδικό μοντέλο για όλες τις εφαρμογές που μας ενδιαφέρουν, το Μοντέλο Οντοτήτων Συσχετίσεων (ΜΟΣ).
- Το μοντέλο αναπαριστά όλες τις οντότητες (entities) και τις μεταξύ τους συσχετίσεις (relationships). Στη συνέχεια εφαρμόζοντας κάποιους κανόνες που θα αναφέρουμε κατασκευάζουμε τη σχεσιακή βάση δεδομένων.

Υπάρχουν διάφοροι συμβολισμοί για να σχεδιάσουμε Μοντέλο Οντοτήτων Συσχετίσεων (ΜΟΣ)

- Peter Chen
- Τα σύμβολα και οι έννοιες του μοντέλου περιγράφονται σε όλα τα ακαδημαϊκά συγγράμματα. Βλέπε για παράδειγμα το σύγγραμμα των Navathe-Elmasri
- Oracle Designer Case Tool
- UML
- MySQL workbench (πέντε μοντέλα)
- MS ACCESS

Εργαλεία Σχεδίασης Μοντέλου

- [mysql Workbench](#)
- [Dia](#)
- [Rational Rose](#)
- [Microsoft Visio](#)

Παράδειγμα μοντελοποίηση βάσεως Αμερικανικές προεδρικές εκλογές

Πρέπει να ακολουθήσετε κάποια βήματα:

- 1) Να κατασκευάσετε ένα πλούσιο δείγμα δεδομένων (έναν πίνακα με όλα τα στοιχεία) που να περιγράφει τις εκλογές
- 2) Να καταγράψετε τους περιορισμούς που ισχύουν για τα δεδομένα
- 3) Να σχεδιάσετε το ΜΟΣ
- 4) Να γράψετε τους πίνακες της βάσης δεδομένων που αντιστοιχούν στο μοντέλο.

Βάση αμερικανικών προεδρικών εκλογών (American elections)

Στο δείγμα παρατίθενται εκλογικά αποτελέσματα για τις αναμετρήσεις από το 1952 έως το 1992.

Κύριο κλειδί (year, loser).

YEAR	WINNER	W_VOTES	W-PARTY	W_STATE	LOSER	L_VOTES	L_PARTY
1952	EISENHOWER	442	REP	TEXAS	STEVENSON	89	DEM
1956	EISENHOWER	447	REP	TEXAS	STEVENSON	73	DEM
1960	KENNEDY	303	DEM	MASS.	NIXON	219	REP
1964	JOHNSON	486	DEM	TEXAS	GOLDWATER	52	REP
1968	NIXON	301	REP	CALIF.	HUMPHREY	191	DEM
1968	NIXON	301	REP	CALIF	WALLACE	46	IND
1972	NIXON	520	REP	CALIF.	McGOVERN	17	DEM
1976	CARTER	297	DEM	NULL	FORD	240	DEM
1980	REAGAN	489	REP	NULL	CARTER	49	DEM
1980	REAGAN	489	REP	NULL	ANDERSON	0	IND
1984	REAGAN	525	REP	NULL	MONDALE	13	DEM
1988	BUSH	426	REP	NULL	DOUKAKIS	41	DEM
1992	CLINTON	NULL	DEM	NULL	BUSH	NULL	REP
1992	CLINTON	NULL	DEM	NULL	PERAULT	NULL	IND

Περιορισμοί

- Year χαρακτηρίζει μοναδικά την εκλογική αναμέτρηση
- Το έτος χαρακτηρίζει μοναδικά κάποιες στήλες που περιγράφουν την εκλογική αναμέτρηση . Δηλαδή ,αν σκεφτούμε το έτος μίας εκλογικής αναμέτρησης τότε αυτομάτως έρχεται στο μυαλό μας ακριβώς ένας νικητής, ο Πρόεδρος, ακριβώς ένα κόμμα, αυτό που νίκησε στις εκλογές κτλ.

year --> winner, w_votes, w_party, w_state

- Ο νικητής, ανήκει ισόβια ως υποψήφιος στο ίδιο κόμμα και ξεκινά από την ίδια πολιτεία

winner --> w_party, w_state

- year, loser --> l_votes

Μοντέλο Οντοτήτων Συσχετίσεων με Συμβολισμό Navathe Elmasri

Αμερικανικές Προεδρικές Εκλογές

Περιορισμοί (constraints)

1. Year χαρακτηρίζει μοναδικά την εκλογική αναμέτρηση
2. year --> winner , w-votes , w-party , w_state (Το έτος χαρακτηρίζει μοναδικά κάποια πεδία που περιγράφουν την εκλογική αναμέτρηση. Δηλαδή αν σκεφτούμε το έτος μίας εκλογικής αναμέτρησης τότε αυτομάτως έρχεται στο μυαλό μας ακριβώς ένας νικητής, ο Πρόεδρος, ακριβώς ένα κόμμα, αυτό που νίκησε στις εκλογές κτλ.)
3. winner --> w_party , w_state (Ο νικητής, ανήκει ισόβια ως υποψήφιος στο ίδιο κόμμα και ξεκινά από την ίδια πολιτεία)
4. year , loser --> l_votes

**4 πίνακες της τρίτης κανονικής μορφής
στους οποίους επιμερίζονται τα στοιχεία
των εκλογών.**

Το κύριο κλειδί είναι υπογραμμισμένο.

PRESIDENTS

WINNER	W-PARTY	W_STATE
EISENHOWER	REP	TEXAS
KENNEDY	DEM	MASS.
JOHNSON	DEM	TEXAS
NIXON	REP	CALIF.
CARTER	DEM	NULL
REAGAN	REP	NULL
BUSH	REP	NULL
CLINTON	DEM	NULL

ELECTION LOSER

YEAR	LOSER	L_VOTES
1952	STEVENSON	89
1956	STEVENSON	73
1960	NIXON	219
1964	GOLDWATER	52
1968	HUMPHREY	191
1968	WALLACE	46
1972	McGOVERN	17
1976	FORD	240
1980	CARTER	49
1980	ANDERSON	0
1984	MONDALE	13
1988	DOUKAKIS	41
1992	BUSH	NULL
1992	PERAULT	NULL

ELECTION WINNER

YEAR	WINNER	W_VOTES
1952	EISENHOWER	442
1956	EISENHOWER	447
1960	KENNEDY	303
1964	JOHNSON	486
1968	NIXON	301
1972	NIXON	520
1976	CARTER	297
1980	REAGAN	489
1984	REAGAN	525
1988	BUSH	426
1992	CLINTON	NULL

LOSERS

LOSER	L_PARTY
STEVENSON	DEM
NIXON	REP
GOLDWATER	REP
HUMPHREY	DEM
WALLACE	IND
McGOVERN	DEM
FORD	DEM
CARTER	DEM
ANDERSON	IND
MONDALE	DEM
DOUKAKIS	DEM
BUSH	REP
PERAULT	IND

Επισκόπηση μοντελοποίησης βάσεων

Πρέπει να κατανοήσετε τα παρακάτω στάδια της μοντελοποίησης:

- 1) Ανάλυση απαιτήσεων. Περιγράφετε το σύστημα και τους περιορισμούς.
- 2) Εννοιολογική σχεδίαση. Σχεδιάζετε το ΜΟΣ
- 3) Λογική σχεδίαση. Πρέπει να γράψετε τους πίνακες της βάσης δεδομένων που αντιστοιχούν στο ΜΟΣ. Θα σας δώσουμε μία συνταγή.
- 4) Φυσική σχεδίαση.
Αποφασίζετε ποια θα είναι τα ευρετήρια (index) κ.λπ.

Επισκόπηση της Σχεδίασης Βάσης Δεδομένων

1. Ανάλυση απαιτήσεων - Περιγράφουμε τι θέλουμε να κάνει το σύστημα. Η περιγραφή αυτή θα μας χρειαστεί στη συνέχεια.
2. Εννοιολογική σχεδίαση – Βασιζόμαστε στην περιγραφή που κάναμε και κατασκευάζουμε το Μοντέλο Οντοτήτων Συσχετίσεων (ΜΟΣ)
3. Λογική σχεδίαση – Ξεκινώντας από το ΜΟΣ κατασκευάζουμε τους πίνακες της Σχεσιακής βάσης δεδομένων.
4. Φυσική σχεδίαση – Οργανώνουμε καλύτερα τα στοιχεία των πινάκων ώστε να βρούμε γρήγορα ότι θέλουμε πχ αποφασίζουμε ποιά ευρετήρια –index- θα κατασκευάσουμε για να ψάχνουμε γρήγορα τα στοιχεία.

Ανάλυση απαιτήσεων – Περιγραφή του συστήματος

- Μας αναθέτουν να κατασκευάσουμε ένα σύστημα βάσης δεδομένων για τη Γραμματεία του τμήματος μας.
- Στους πίνακες που θα κατασκευάσουμε θα μπορεί το προσωπικό της Γραμματείας να πληκτρολογεί τα στοιχεία των σπουδαστών, των καθηγητών και των μαθημάτων.
- Επιπλέον, το προσωπικό θα μπορεί να πληκτρολογεί ποιά μαθήματα διδάσκει κάθε καθηγητής του τμήματος Πληροφορικής.
- Θα πρέπει το Προσωπικό να μπορεί να πληκτρολογεί τα μαθήματα στα οποία γράφεται κάθε σπουδαστής.
- Τέλος, οι υπάλληλοι της Γραμματείας πρέπει να μπορούν να βλέπουν τα στοιχεία που υπάρχουν στις πίνακες της βάσης δεδομένων.

Εννοιολογική σχεδίαση

- Στη συνέχεια θα αναφερθούμε στη σχεδίαση του Μοντέλου Οντοτήτων Συσχετίσεων (ΜΟΣ).
- Στο ΜΟΣ θα χρησιμοποιήσουμε το σύγχρονο συμβολισμό που περιγράφουν οι Navathe, Elmasri.

Επισκόπηση εννοιολογικής σχεδίασης

Πρέπει να κατανοήσετε με τη βοήθεια
παραδειγμάτων τις παρακάτω έννοιες:

- 1) Οντότητα (και τύπος)
- 2) Συσχέτιση οντοτήτων
- 3) Χαρακτηριστικά οντοτήτων και συσχετίσεων, δηλαδή ποιά στοιχεία καταχωρίζουμε για οντότητες και συσχετίσεις.

Συστατικά στοιχεία Μοντέλου Οντοτήτων Συσχετίσεων (ΜΟΣ)

<p>Οντότητα Χρήστος Χρήστου</p>
	<p>Χαρακτηριστικά Surname Χρήστου Name Χρήστος Address Αγίου Σπυρίδωνα Number 22 Driver's licence 123456789</p>
---	--

Χαρακτηριστικά –attributes- οντότητας

- Για τα ονόματα των χαρακτηριστικών χρησιμοποιούμε αγγλικές λέξεις ή greeklish:
- Surname = επώνυμο
- Name = όνομα
- Address = διεύθυνση
- Number = αριθμός
- Drivers_licence = αριθμός άδειας οδήγησης

Παράδειγμα συσχέτισης

(οντότητα)
Χρήστος Χρήστου

«έχει στην κατοχή του»
(συσχέτιση)

(Οντότητα)
Ferrari

Και άλλο παράδειγμα συσχέτισης

(οντότητα)
Χρήστος Χρήστου

→
«διδάσκει» (συσχέτιση)

(οντότητα) ΒΑΣΕΙΣ I

(οντότητα) ΒΑΣΕΙΣ II

Κατανόηση της διαφοράς οντότητας και τύπου οντότητας με παραδείγματα

Όταν μοντελοποιούμε, δηλαδή όταν σχεδιάζουμε το ΜΟΣ, αντί να μιλάμε για μεμονωμένες οντότητες μιλάμε για τύπους οντοτήτων

- Στο ΜΟΣ σχεδιάζουμε τύπους οντοτήτων και συσχετίσεων.
- Ακολουθεί παράδειγμα που ξεκαθαρίζει τη διαφορά της οντότητας και του τύπου οντότητας.
- Από το παράδειγμα μπορούμε να καταλάβουμε πως σκέφτεται και εργάζεται ο αναλυτής δεδομένων που θα κάνει τη μοντελοποίηση.

Οι πίνακες που χρησιμοποιούμε στα παραδείγματά μας στη συνέχεια είναι πίνακες του Γιάννη Γαΐτη (1923 - 1984)

1. Ο Αναλυτής Δεδομένων μελετά τις οντότητες που ενδιαφέρουν. Για παράδειγμα προσπαθεί να καταλάβει ποιά στοιχεία (δεδομένα) των σπουδαστών πρέπει να αποθηκευθούν στη βάση δεδομένων που σχεδιάζει.
2. Αποφασίζει ποιά χαρακτηριστικά των οντοτήτων (δηλαδή των σπουδαστών) ενδιαφέρουν. Για παράδειγμα αποφασίζει ότι για κάθε σπουδαστή θα αποθηκεύονται: Επώνυμο, Όνομα, Έτος γέννησης, Εξάμηνο σπουδών.

3. Ο τύπος οντότητας «Σπουδαστής» θα έχει τελικά τα χαρακτηριστικά Επώνυμο, Όνομα, Έτος γέννησης, Εξάμηνο σπουδών.
4. Ο τύπος οντότητας «Σπουδαστής» θα αντιπροσωπεύει όλες τις οντότητες που εξετάσθηκαν.
5. Στον πίνακα του Γαίτη βλέπουμε όλες τις οντότητες σπουδαστών και τον τύπο οντότητας «Σπουδαστής» που τις αντιπροσωπεύει.

Τύπος οντότητας

οντότητες

Τελικά η εργασία του αναλυτή δεδομένων είναι σίγουρα και μία μορφή τέχνης!

Στον πίνακα του Γαΐτη ξεχωρίζουν οι δύο (2) ομάδες οντοτήτων. Αριστερά βλέπουμε οντότητες σπουδαστών και δεξιά βλέπουμε οντότητες καθηγητών.

Αυτό που πρέπει να αποφασισθεί είναι ποιά χαρακτηριστικά θα έχει ο τύπος οντότητας Σπουδαστής και ποιά ο Τύπος Οντότητας Καθηγητής.

Κάτι αντίστοιχο **συμβαίνει στις περισσότερες εφαρμογές.**

σπουδαστές καθηγητές

Στον πίνακα του Γαΐτη βλέπουμε ότι σίγουρα έχουμε δύο (2) τύπους οντοτήτων: Κυνηγός, Θήραμα. Ένα χαρακτηριστικό του Κυνηγού μπορεί να είναι και το Όπλο του. Κάποιος άλλος θα έβλεπε σαν οντότητα και το Όπλο και θα μπορούσε να γράψει χαρακτηριστικά και για την οντότητα αυτή.

Το γνωστό δίλημμα παραμένει: Τι είναι οντότητα και τι χαρακτηριστικό;

Κυνηγός

Θήραμα

αφαίρεση –abstraction-

- Όταν μελετάμε κάποιες οντότητες και αποφασίζουμε τον τύπο οντότητας που τις αντιπροσωπεύει χρησιμοποιούμε έναν τρόπο σκέψης που τον λέμε αφαίρεση (abstraction)
- Παράδειγμα
- Σε πρώτο επίπεδο αφαίρεσης: Μελετάμε τα στοιχεία των σπουδαστών μας, της Ειρήνης, της Βίλμας, του Γιάννη, του Κώστα.
- Σε δεύτερο επίπεδο αφαίρεσης: Κατασκευάζουμε τύπο οντότητας που το ονομάζουμε “STUDENT” με χαρακτηριστικά Surname, Name, Address, Semester.

Συστηματική προσέγγιση στην εννοιολογική σχεδίαση

Πρέπει να κατανοήσετε με τη βοήθεια των παραδειγμάτων τις παρακάτω έννοιες:

- 1) Οντότητα (και τύπος), 2) Συσχέτιση οντοτήτων, 3) Βαθμός μιας συσχέτισης ονομάζεται ο αριθμός των οντοτήτων που συνδέει η συσχέτιση, 4) Οι δυαδικές συσχετίσεις (δηλαδή συσχετίσεις μεταξύ δύο οντοτήτων) αρκούν για πολλές εφαρμογές, αλλά υπάρχουν περιπτώσεις όπου τρεις ή περισσότερες οντότητες πρέπει να συνδεθούν με μια συσχέτιση, 5) Χαρακτηριστικά οντοτήτων και συσχετίσεων, δηλαδή ποιιά στοιχεία καταχωρίζουμε για οντότητες και συσχετίσεις, 6) Δυαδικές συσχετίσεις έχουμε:

Ένα-προς-ένα, ένα-προς-πολλά, πολλά-προς-ένα, πολλά-προς-πολλά.

Εννοιολογική σχεδίαση βάσεων δεδομένων – Μία συστηματική προσέγγιση στη σχεδίαση του μοντέλου οντοτήτων συσχετίσεων

Η βάση δεδομένων αναπαριστά κάποια στοιχεία του «πραγματικού» κόσμου. Τα δεδομένα που αποθηκεύονται στη βάση είναι γνωστά, «αναγνωρίσιμα» γεγονότα -events, facts-. Τα δεδομένα αυτά καταγράφονται στη βάση επειδή τα θεωρούμε σημαντικά.

Επομένως πριν σχεδιάσουμε το ΜΟΣ γράφουμε:

1. τα χαρακτηριστικά των (τύπων) οντοτήτων
2. τα γεγονότα στα οποία εμπλέκονται οι συγκεκριμένες οντότητες.

Ακολουθούν παραδείγματα.

Παραδείγματα Χαρακτηριστικών Οντοτήτων – Συσχετίσεων οντοτήτων

1. Ο Σπουδαστής Κυριακόπουλος Νικηφόρος έχει ένα επώνυμο (= Κυριακόπουλος), ένα όνομα (=Νικηφόρος), ένα μοναδικό αριθμό μητρώου (=213).
2. Ο Σπουδαστής Παπαπέτρου Νικόλαος ανήκει σε ένα ακριβώς Εξάμηνο (= Β)
3. Η Σπουδάστρια Αποστόλου Ζωή έχει μία διεύθυνση (= Μάρκου Μπότσαρη 14)
4. Ο Καθηγητής Ullman Jeffrey διδάσκει τα μαθήματα «Βάσεις I», «Βάσεις II».

- Οντότητες είναι ο Σπουδαστής Κυριακόπουλος, ο Σπουδαστής Παπαπέτρου, η σπουδάστρια Αποστόλου, ο καθηγητής Ullman, τα μαθήματα «Βάσεις I», «Βάσεις II».
- Χαρακτηριστικά του τύπου οντότητας Σπουδαστής είναι το επώνυμο, το όνομα, ο αριθμός μητρώου, το Εξάμηνο, η διεύθυνση.
- Βλέπουμε ότι όταν γράφουμε τους τύπους Οντότητας και τα Χαρακτηριστικά τους χρησιμοποιούμε ουσιαστικά.
- Το μοναδικό Χαρακτηριστικό «αριθμός μητρώου» είναι κλειδί του τύπου οντότητας Σπουδαστής
- Για τη Συσχέτιση «διδάσκει» χρησιμοποιούμε ρήμα.

- Στη συνέχεια αποφασίζουμε ποιά χαρακτηριστικά και ποιά γεγονότα μας ενδιαφέρουν. Για παράδειγμα, αν δε θέλουμε να αποθηκεύουμε διεύθυνση για σπουδαστές στη βάση τότε το χαρακτηριστικό διεύθυνση δεν μας ενδιαφέρει.
- Τώρα μπορούμε να σχεδιάσουμε το ΜΟΣ.
- Θα αρχίσουμε τη σχεδίαση από τον τύπο οντότητας «Σπουδαστής».
- Μετά το ΜΟΣ θα κατασκευάσουμε έναν πίνακα της βάσης με όνομα «Σπουδαστής» που αντιστοιχεί στον τύπο οντότητας.
- Ο πίνακας θα αποθηκεύει όλες τις οντότητες σπουδαστών.

Χρησιμοποιώντας συμβολισμό Navathe-Elmasri ζωγραφίζουμε τον τύπο οντότητας «ΣΠΟΥΔΑΣΤΗΣ» που έχει Χαρακτηριστικά «επώνυμο», «όνομα», «εξάμηνο». Το Κλειδί Οντότητας είναι το χαρακτηριστικό «κωδικός_σπουδαστή». Παρατηρήστε ότι το κλειδί της οντότητας είναι υπογραμμισμένο.

Πίνακας της βάσης δεδομένων «Σπουδαστής» που αντιστοιχεί στον τύπο οντότητας «ΣΠΟΥΔΑΣΤΗΣ» που ζωγραφίσαμε στο ΜΟΣ. Ο πίνακας αποθηκεύει όλες τις οντότητες σπουδαστών.

Επώνυμο	Όνομα	Αριθμός Μητρώου	Εξάμηνο
Κυριακόπουλος	Νικηφόρος	213	Δ
Αποστόλου	Ζωή	816	Α
Παπαπέτρου	Νικόλαος	450	Β
Ζευγαρίδης	Ορέστης	346	Γ
Κοταμανίδου	Ειρήνη	610	Α

Πίνακας «Σπουδαστής»

Μπορούμε να γράψουμε το όνομα του πίνακα και τα ονόματα των στηλών του και στα αγγλικά ή στα Greeklish.

```
STUDENTS (SURNAME, NAME, ID, SEMESTER)
```

SURNAME	NAME	ID	SEMESTER
Κυριακόπουλος	Νικηφόρος	213	Δ
Αποστόλου	Ζωή	816	A
Παπαπέτρου	Νικόλαος	450	B
Ζευγαρίδης	Ορέστης	346	Γ
Κοταμανίδου	Ειρήνη	610	A

Πίνακας «Students»

Χρησιμοποιώντας συμβολισμό Navathe-Elmasri ζωγραφίζουμε τον τύπο οντότητας «ΚΑΘΗΓΗΤΗΣ» που έχει Χαρακτηριστικά «επώνυμο», «όνομα», «διεύθυνση».

Το Κλειδί Οντότητας είναι το χαρακτηριστικό «αριθμός_μητρώου_καθηγητή». Παρατηρήστε ότι το κλειδί της οντότητας είναι υπογραμμισμένο.

Από τον τύπο οντότητας «Καθηγητής» προκύπτει ο Πίνακας «Καθηγητής»

Επώνυμο Καθηγητή	Όνομα Καθηγητή	Διεύθυνση Καθηγητή	Αριθμός Μητρώου Καθηγητή
Codd	Ted	Mass.	10
Ullman	Jeffrey	Calif.	20
Widom	Jennifer	Calif.	30
Elmasri	Ramez	Mass.	40
Navathe	Shamkant	Mass.	50

Ολοκλήρωση Μοντέλου Οντοτήτων Συσχετίσεων

Τύπος οντότητας Σπουδαστής και τα χαρακτηριστικά του!

Καθηγητής

Μάθημα

Συσχετίσεις

- Για να ολοκληρώσουμε το ΜΟΣ πρέπει να ζωγραφίσουμε και τις Συσχετίσεις ανάμεσα στους τύπους οντοτήτων.
- Κάθε συσχέτιση έχει ένα βαθμό! Για παράδειγμα η συσχέτιση «διδάσκει» είναι δυαδική.
- Για κάθε συσχέτιση στο ΜΟΣ πρέπει να γράφουμε και τον τύπο συσχέτισης. Για παράδειγμα η «διδάσκει» θα μπορούσε να είναι «1-προς-Πολλά» (γράφεται και «1:N»)

Βαθμός Συσχέτισης

- Βαθμός μιας συσχέτισης ονομάζεται ο αριθμός των οντοτήτων που συνδέει η συσχέτιση.
- Συνήθως οι συσχετίσεις μεταξύ δύο οντοτήτων (δυναμικές συσχετίσεις) επαρκούν για τις ανάγκες μεγάλου μέρους της εφαρμογής.
- Υπάρχουν περιπτώσεις όπου τρεις ή περισσότερες οντότητες πρέπει να συνδεθούν με μια συσχέτιση.

Παραδείγματα Δυαδικών Συσχετίσεων. Προσέξτε ότι κάθε συσχέτιση έχει τύπο!

1-προς-1

1-προς-Πολλά

Πολλά-προς-1

Πολλά-προς-Πολλά

Ολοκληρώνουμε τη σχεδίαση του ΜΟΣ! Πρώτα ζωγραφίζουμε τη συσχέτιση «διδάσκει»

ΜΟΣ εκπαιδευτικής βάσης δεδομένων!

Πως από το ΜΟΣ κατασκευάζουμε τη σχεσιακή βάση δεδομένων

Πρέπει να κατανοήσετε και να εφαρμόσετε τη συνταγή που θα παρατεθεί στα παραδείγματα μας και σε άλλα παραδείγματα.

**Πως από το Διάγραμμα Οντοτήτων
Συσχετίσεων (ΜΟΣ) κατασκευάζουμε το
Σχεσιακό Μοντέλο
(Relational Model) – Λίγοι κανόνες**

Για τη μετάβαση από το μοντέλο οντοτήτων - σχέσεων σε πίνακες ακολούθησε τους εξής κανόνες

- **Κανόνας 1:** Για κάθε τύπο οντότητας θα έχεις έναν πίνακα που θα περιλαμβάνει σαν στήλες τουλάχιστον όλα τα χαρακτηριστικά (attributes) της. Το κύριο κλειδί της οντότητας, απλό ή σύνθετο, θα είναι και κύριο κλειδί του πίνακα που θα αναπαριστά την οντότητα
- **Κανόνας 2:** Έστω μια συσχέτιση $\sigma:A(K1)\rightarrow B(K2)$, όπου $A(K1)$, $B(K2)$ οντότητες και $K1, K2$ τα κύρια κλειδιά των οντοτήτων. Αν η συσχέτιση σ είναι τύπου 1:N τότε (για τη συσχέτιση σ) δεν κατασκευάζεις ξεχωριστό πίνακα. Απλά προσθέτεις στα χαρακτηριστικά της οντότητας $B(K2)$ το $K1$ σα ξένο κλειδί.
- **Κανόνας 3:** Αν η παραπάνω συσχέτιση σ είναι τύπου 1:1 τότε (για τη συσχέτιση σ) δεν κατασκευάζεις ξεχωριστό πίνακα. Απλά προσθέτεις στα χαρακτηριστικά της οντότητας $B(K2)$ το $K1$ σα ξένο κλειδί ή στα χαρακτηριστικά της $A(K1)$ το $K2$ σαν ξένο κλειδί. Ποτέ και τα δύο!
- **Κανόνας 4:** Αν η σχέση είναι M:N τότε κατασκευάζεις ξεχωριστό πίνακα που περιλαμβάνει τα $K1, K2$, ως ξένα κλειδιά, το $(K1, K2)$ ως σύνθετο κύριο κλειδί και τα χαρακτηριστικά της συσχέτισης, αν υπάρχουν τέτοια χαρακτηριστικά.
- **Κανόνας 5:** Αν μια συσχέτιση συνδέει παραπάνω από δύο οντότητες π.χ. τις οντότητες $A(K1)$, $B(K2)$, $C(K3)$ με $K1, K2, K3$ κύρια κλειδιά οντοτήτων αντίστοιχα, τότε για τη συσχέτιση αυτή, συνήθως, κατασκευάζουμε ξεχωριστό πίνακα με κύριο κλειδί, συνήθως, $(K1, K2, K3)$.

Κάθε οντότητα γίνεται πίνακας με κλειδί το κλειδί της οντότητας

- teacher(teacher_code, surname, name, birthdate, speciality, office_number, phone)
- course(course_code, course_name, semester, content)
- student(student_code, surname, name, birthdate, semester, address, phone)
- Στη συνέχεια θα εξετάσουμε τις συσχετίσεις και τότε οι πίνακες αυτοί μπορεί να αλλάξουν.

Συσχέτιση «Ένα-προς-Πολλά» ή «Πολλά-προς-Ένα»

Μια συσχέτιση «Ένα-προς-Πολλά» ή «Πολλά-προς-Ένα» δεν γίνεται πίνακας αλλά υλοποιείται προσθέτοντας το κλειδί της οντότητας «Ένα» στον πίνακα της οντότητας που συμμετέχει με τα «Πολλά».

- Η συσχέτιση “teaches” έχει τύπο «1 :N». Άρα ο πίνακας teacher δε θα αλλάξει αλλά θα πρέπει να αλλάξει ο πίνακας course.
- Επειδή στον πίνακα course θα προσθέσω το κλειδί του teacher τότε ο πίνακας από
- `course(course_code, course_name, semester, content)` γίνεται
- `course(course_code, course_name, semester, content, teacher_code)`
- Να και οι υπόλοιποι πίνακες.
- `teacher(teacher_code, surname, name, birthdate, specialty, office_number, phone)`
- `student(student_code, surname, name, birthdate, semester, address, phone)`

Μια συσχέτιση «Πολλά-προς-Πολλά» γίνεται πίνακας με κλειδί τα κλειδιά των οντοτήτων που συνδέει

- Η συσχέτιση “enrolls” έχει τύπο «M:N». Άρα θα χρειαστεί να κατασκευάσουμε ένα πίνακα enrollments.
- Να οι πίνακες της βάσης δεδομένων.
- course(course_code, course_name, semester, content, teacher_code)
- teacher(teacher_code, surname, name, birthdate, specialty, office_number, phone)
- student(student_code, surname, name, birthdate, semester, address, phone)
- enrollments(student_code, course_code)

Τέλος Ενότητας

Ερωτήσεις;

Σημειώματα

Σημείωμα Αναφοράς

Copyright Πανεπιστήμιο Δυτικής Αττικής, Χ. Σκουρλάς 2018.

Χ. Σκουρλάς. «Βάσεις Δεδομένων Ι. Ενότητα 4: Σχεδίαση βάσεων δεδομένων.

Εισαγωγή στη Μοντελοποίηση. Μοντέλο Οντοτήτων – Συσχετίσεων».

Έκδοση: 1.0. Αθήνα 2018. Διαθέσιμο από τη δικτυακή διεύθυνση:

pyles.teiath.gr.

Σημείωμα Αδειοδότησης

Το παρόν υλικό διατίθεται με τους όρους της άδειας χρήσης Creative Commons Αναφορά, Μη Εμπορική Χρήση Παρόμοια Διανομή 4.0 [1] ή μεταγενέστερη, Διεθνής Έκδοση. Εξαιρούνται τα αυτοτελή έργα τρίτων π.χ. φωτογραφίες, διαγράμματα κ.λπ., τα οποία εμπεριέχονται σε αυτό και τα οποία αναφέρονται μαζί με τους όρους χρήσης τους στο «Σημείωμα Χρήσης Έργων Τρίτων».

[1] <http://creativecommons.org/licenses/by-nc-sa/4.0/>

Ως **Μη Εμπορική** ορίζεται η χρήση:

- που δεν περιλαμβάνει άμεσο ή έμμεσο οικονομικό όφελος από την χρήση του έργου, για το διανομέα του έργου και αδειοδόχο
- που δεν περιλαμβάνει οικονομική συναλλαγή ως προϋπόθεση για τη χρήση ή πρόσβαση στο έργο
- που δεν προσπορίζει στο διανομέα του έργου και αδειοδόχο έμμεσο οικονομικό όφελος (π.χ. διαφημίσεις) από την προβολή του έργου σε διαδικτυακό τόπο

Ο δικαιούχος μπορεί να παρέχει στον αδειοδόχο ξεχωριστή άδεια να χρησιμοποιεί το έργο για εμπορική χρήση, εφόσον αυτό του ζητηθεί.

Διατήρηση Σημειωμάτων

Οποιαδήποτε αναπαραγωγή ή διασκευή του υλικού θα πρέπει να συμπεριλαμβάνει:

- το Σημείωμα Αναφοράς
- το Σημείωμα Αδειοδότησης
- τη δήλωση Διατήρησης Σημειωμάτων
- το Σημείωμα Χρήσης Έργων Τρίτων (εφόσον υπάρχει)

μαζί με τους συνοδευόμενους υπερσυνδέσμους.