

Relációs adatbázisok tervezése

2.rész (dekompozíció)

Ullman-Widom: Adatbázisrendszerek Alapvetés. Második, átdolgozott kiadás, Panem Kiadó, 2009

3.3. Relációs adatbázissémák tervezése
- Anomáliák, relációk felbontása

3.4. Dekompozíció tulajdonságai
- Veszteségmentes, függőségőrző

(Jeffrey D. Ullman 2007 előadásdiái alapján, Benczúr András, Kiss Attila és Kósa Balázs előadásainak felhasználásával, Hajas Csilla)

Relációs sémák tervezése

- ◆ Cél: az anomáliák és a redundancia megszüntetése.
 - ▶ *Módosítási anomália* : egy adat egy előfordulását megváltoztatjuk, más előfordulásait azonban nem.
 - ▶ *Törlési anomália* : törléskor olyan adatot is elveszítünk, amit nem szeretnénk.
 - ▶ *Beillesztési anomália* : megszorítás, trigger kell, hogy ellenőrizni tudjuk (pl. a kulcsfüggőséget)
 - ▶ *REDUNDANCIA* (többszörözés feleslegesen)

Példa: rosszul tervezett séma

Sörivő(név, cím, kedveltSörök, gyártó, kedvencSör)

név	cím	kedveltSörök	gyártó	kedvencS
Janeway	Voyager	Bud	A.B.	WickedAle
Janeway	???	WickedAle	Pete's	???
Spock	Enterprise	Bud	???	Bud

Redundáns adat, a ??? helyén a
név -> cím kedvencSör és kedveltSörök -> gyártó
FF-ek felhasználásával tudjuk, mi szerepel.

A rosszul tervezettség anomáliákat is eredményez

Sörivő(név, cím, kedveltSörök, gyártó, kedvencSör)

név	cím	kedveltSörök	gyártó	kedvencS
Janeway	Voyager	Bud	A.B.	WickedAle
Janeway	???	WickedAle	Pete's	???
Spock	Enterprise	Bud	???	Bud

- **Módosítási anomália:** ha Janeway-t *Karcsira* módosítjuk, megteesszük-e ezt minden sornál?
- **Törlési anomális:** Ha senki sem szereti a Bud sört, azt sem tudjuk, ki gyártotta.

Dekomponálás

A fenti problémáktól dekomponálással (felbontással) tudunk megszabadulni!

Definíció:

$d = \{R_1, \dots, R_k\}$ az (R, F) dekompozíciója, ha nem marad ki attribútum, azaz $R_1 \cup \dots \cup R_k = R$.
(Az adattábla felbontását projekcióval végezzük).

Például:

$R = ABCDE$, $d = \{AD, BCE, ABE\}$

3 tagú dekompozíció, ahol

$R_1 = AD$, $R_2 = BCE$, $R_3 = ABE$,

Dekomponálás

- ◆ Elvárások (Mikor használható?)
 - (1) **Anomáliák kiküszöbölése.** A vetületek legyenek egyszerűek, jó tulajdonságúak (normálformák: BCNF, 3NF)
 - (2) **Információ-visszaállíthatóság,** vagyis ne legyen információvesztés, veszteségmentes felbontások
 - (3) **Függőségek megőrzése** a vetületekben

Veszteségmentes szétvágás I.

- ◆ A fenti jelölésekkel: ha $r = \Pi_{R_1}(r) \bowtie \dots \bowtie \Pi_{R_K}(r)$ teljesül, akkor az előbbi összekapcsolásra azt mondjuk, hogy **veszteségmentes**. Itt r egy R sémájú relációt jelöl.
- ◆ Megj.: könnyen látható, hogy $r \subseteq \Pi_{R_1}(r) \bowtie \dots \bowtie \Pi_{R_K}(r)$ mindig teljesül. (Miért?)

R

A	B	C
a	b	c
d	e	f
c	b	c

R_1

A	B
a	b
d	e
c	b

R_2

B	C
b	c
e	f

Példa

- ◆ A szétvágás után keletkező relációk összekapcsolása nem veszteségmentes:

R

A	B	C
a	b	c
c	b	e

R₁

A	B
a	b
c	b

R₂

B	C
b	c
b	e

Chase-teszt veszteségmentességhez I.

- ◆ Példa: adott $R(A, B, C, D)$, $F = \{ A \rightarrow B, B \rightarrow C, CD \rightarrow A \}$ és az $R_1(A, D)$, $R_2(A, C)$, $R_3(B, C, D)$ felbontás. Kérdés veszteségmentes-e a felbontás?
- ◆ Vegyünk $R_1 \bowtie R_2 \bowtie R_3$ egy $t = (a, b, c, d)$ sorát. Bizonyítani kell, hogy t R egy sora. A következő tablót készítjük:

A	B	C	D
a	b_1	c_1	d
a	b_2	c	d_2
a_3	b	c	d

Itt pl. az (a, b_1, c_1, d) sor azt jelzi, hogy R -nek van olyan sora, aminek R_1 -re való levetítése (a, d) , ám ennek a B és C attribútumokhoz tartozó értéke ismeretlen, így egyáltalán nem biztos, hogy a t sorról van szó.

Chase-teszt veszteségmentességhez II.

- ◆ Az F-beli függőségeket használva egyenlővé tesszük azokat a szimbólumokat, amelyeknek ugyanazoknak kell lennie, hogy valamelyik függőség ne sérüljön.
 - ▶ Ha a két egyenlővé teendő szimbólum közül az egyik index nélküli, akkor a másik is ezt az értéket kapja.
 - ▶ Két indexes szimbólum esetén a kisebbik indexű értéket kapja meg a másik.
 - ▶ A szimbólumok minden előfordulását helyettesíteni kell az új értékkel.
- ◆ Az algoritmus véget ér, ha valamelyik sor t-vel lesz egyenlő, vagy több szimbólumot már nem tudunk egyenlővé tenni.

Chase-teszt veszteségmentességhez III.

A	B	C	D
a	b ₁	c ₁	d
a	b ₂	c	d ₂
a ₃	b	c	d

$A \rightarrow B$

A	B	C	D
a	b ₁	c ₁	d
a	b ₁	c	d ₂
a ₃	b	c	d

$B \rightarrow C$

A	B	C	D
a	b ₁	c	d
a	b ₁	c	d ₂
a ₃	b	c	d

$CD \rightarrow A$

A	B	C	D
a	b ₁	c	d
a	b ₁	c	d ₂
a	b	c	d

Chase-teszt veszteségmentességhez IV.

- ◆ Ha t szerepel a tablóban, akkor valóban R -nek egy sora, s mivel t -t tetszőlegesen választottuk, ezért a felbontás veszteségmentes.
- ◆ Ha nem kapjuk meg t -t, akkor viszont a felbontás nem veszteségmentes.
- ◆ Példa: $R(A, B, C, D)$, $F = \{ B \rightarrow AD \}$, a felbontás: $R_1(A, B)$, $R_2(B, C)$, $R_3(C, D)$.

A	B	C	D
a	b	c_1	d_1
a_2	b	c	d_2
a_3	b_3	c	d

$B \rightarrow AD$

A	B	C	D
a	b	c_1	d_1
a	b	c	d_1
a_3	b_3	c	d

Itt az eredmény jó ellenpélda, hiszen az összekapcsolásban szerepel $t = (a, b, c, d)$, míg az eredeti relációban nem.

Függőségek megőrzése

- ◆ A dekompozíciókban érvényes függőségekből **következzen** az eredeti sémára kirótt összes függőség.
- ◆ Milyen függőségek lesznek érvényesek a dekompozíció sémáiban?
- ◆ **Példa:** $R=ABC$, $F= \{A \rightarrow B, B \rightarrow C, C \rightarrow A\}$ vajon a $d= (AB, BC)$ felbontás megőrzi-e a $C \rightarrow A$ függőséget? (függőségek vetülete, definíció a következő lapon)

Függőségek megőrzése

- ◆ **Definíció: Függőségek vetülete:**

Adott (R, F) , és $R_i \subseteq R$ esetén:

$$\Pi_{R_i}(F) := \{ X \rightarrow Y \mid F \vdash X \rightarrow Y, XY \subseteq R_i \}$$

- ◆ **Definíció:** Adott (R, F) esetén $d = (R_1, \dots, R_k)$ függőségőrző dekompozíció akkor és csak akkor, ha minden F -beli függőség levezethető a vetületi függőségekből:

minden $X \rightarrow Y \in F$ esetén

$$\Pi_{R_1}(F) \cup \dots \cup \Pi_{R_k}(F) \vdash X \rightarrow Y$$

Példa: függőségek vetülete

◆ ABC , $A \rightarrow B$ és $B \rightarrow C$ FF-vel.

Projektáljunk AC -re.

◆ $A^+ = ABC$; ebből $A \rightarrow B$, $A \rightarrow C$.

• Nem kell kiszámítani AB^+ és AC^+ lezárásokat.

◆ $B^+ = BC$; ebből $B \rightarrow C$.

◆ $C^+ = C$; semmit nem ad.

◆ $BC^+ = BC$; semmit nem ad.

◆ A kapott FF-ek: $A \rightarrow B$, $A \rightarrow C$ és $B \rightarrow C$.

◆ AC -re projekció: $A \rightarrow C$.

Függőségek megőrzése

- ◆ A függőségőrzésből nem következik a veszteségmentesség:

$R=ABCD$, $F= \{A \rightarrow B, C \rightarrow D\}$, $d=\{AB, CD\}$
függőségőrző, de nem veszteségmentes.

- ◆ A veszteségmentességből nem következik a függőségőrzés:

$R=ABC$, $F= \{AB \rightarrow C, C \rightarrow A\}$, $d=\{AC, BC\}$
veszteségmentes, de nem függőségőrző.

Függőségek kikényszerítése

- ◆ Bizonyos FF halmazok esetén a felbontáskor elveszíthetünk függőségeket. Legyen ABC.
- ◆ $AB \rightarrow C$ és $C \rightarrow B$.
 - ▶ Példa: $A =$ utca, $B =$ város, $C =$ irányítószám.
- ◆ Két kulcs van: $\{A, B\}$ és $\{A, C\}$ /nem BCNF/
- ◆ A probléma az, hogy AC és BC sémákkal és semmilyen más felbontással nem tudjuk kikényszeríteni az $AB \rightarrow C$ függőséget.

Egy kikényszeríthetetlen FF

utca	iSzám
545 Tech Sq.	02138
545 Tech Sq.	02139

város	iSzám
Cambridge	02138
Cambridge	02139

Kapcsoljuk össze a sorokat (iSzám).

street	city	zip
545 Tech Sq.	Cambridge	02138
545 Tech Sq.	Cambridge	02139

A szétbontott relációkban egyik FF sem sérül, az eredményben az **utca város -> iSzám** nem teljesül.