

Введение в системы управления базами данных

А.Ю.Пушников

Данное учебное пособие было опубликовано в 1999 г. в двух частях издательством Башкирского государственного университета. Выходные данные: УДК 519.6, ББК 32.973-018.2 Пушников А.Ю. Введение в системы управления базами данных. Часть 1. Реляционная модель данных: Учебное пособие/Изд-е Башкирского ун-та. - Уфа, 1999. - 108 с. - ISBN 5-7477-0350-1. В электронной версии - полный текст книги

Web-страница: <http://www.citforum.ru/database/dblearn/index.shtml>

ЭЛЕМЕНТЫ МОДЕЛИ "СУЩНОСТЬ-СВЯЗЬ"

Моделирование структуры базы данных при помощи алгоритма нормализации, описанного в предыдущих главах, имеет серьезные недостатки:

1. Первоначальное размещение всех атрибутов в одном отношении является очень неестественной операцией. Интуитивно разработчик сразу проектирует несколько отношений в соответствии с обнаруженными сущностями. Даже если совершить насилие над собой и создать одно или несколько отношений, включив в них все предполагаемые атрибуты, то совершенно неясен смысл полученного отношения.
2. Невозможно сразу определить полный список атрибутов. Пользователи имеют привычку называть разными именами одни и те же вещи или наоборот, называть одними именами разные вещи.
3. Для проведения процедуры нормализации необходимо выделить зависимости атрибутов, что тоже очень нелегко, т.к. необходимо *явно выписать все зависимости*, даже те, которые являются очевидными.

В реальном проектировании структуры базы данных применяются другой метод - так называемое, *семантическое моделирование*. Семантическое моделирование представляет собой моделирование структуры данных, опираясь на смысл этих данных. В качестве инструмента семантического моделирования используются различные варианты *диаграмм сущность-связь (ER - Entity-Relationship)*.

Первый вариант модели сущность-связь был предложен в 1976 г. Питером Пин-Шэн Ченом [37]. В дальнейшем многими авторами были разработаны свои варианты подобных моделей (нотация Мартина, нотация IDEF1X, нотация Баркера и др.). Кроме того, различные программные средства, реализующие одну и ту же нотацию, могут отличаться своими возможностями. По сути, все варианты диаграмм сущность-связь исходят из одной идеи - рисунок всегда нагляднее текстового описания. **Все такие диаграммы используют графическое изображение сущностей предметной области, их свойств (атрибутов), и взаимосвязей между сущностями.**

Мы опишем работу с ER-диаграммами близко к нотации Баркера, как довольно легкой в понимании основных идей. Данная глава является скорее иллюстрацией методов семантического моделирования, чем полноценным введением в эту область.

Основные понятия ER-диаграмм

Определение 1. Сущность - это класс **однотипных объектов**, информация о которых должна быть учтена в модели.

Каждая сущность должна иметь наименование, выраженное существительным в единственном числе.

Примерами сущностей могут быть такие классы объектов как "Поставщик", "Сотрудник", "Накладная".

Каждая сущность в модели изображается в виде прямоугольника с наименованием:

Рис. 1

Определение 2. Экземпляр сущности - это конкретный представитель данной сущности.

Например, представителем сущности "Сотрудник" может быть "Сотрудник Иванов".

Экземпляры сущностей должны быть *различимы*, т.е. сущности должны иметь некоторые свойства, уникальные для каждого экземпляра этой сущности.

Определение 3. Атрибут сущности - это именованная характеристика, являющаяся некоторым свойством сущности.

Наименование атрибута должно быть выражено существительным в единственном числе (возможно, с характеризующими прилагательными).

Примерами атрибутов сущности "Сотрудник" могут быть такие атрибуты как "Табельный номер", "Фамилия", "Имя", "Отчество", "Должность", "Зарплата" и т.п.

Атрибуты изображаются в пределах прямоугольника, определяющего сущность:

Рис. 2

Определение 4. Ключ сущности - это *неизбыточный* набор атрибутов, значения которых в совокупности являются *уникальными* для каждого экземпляра сущности. *Неизбыточность* заключается в том, что удаление любого атрибута из ключа нарушается его уникальность.

Сущность может иметь несколько различных ключей.

Ключевые атрибуты изображаются на диаграмме подчеркиванием:

Рис. 3

Определение 5. Связь - это некоторая ассоциация между *двумя* сущностями. Одна сущность может быть связана с другой сущностью или сама с собою.

Связи позволяют по одной сущности находить другие сущности, связанные с нею.

Например, связи между сущностями могут выражаться следующими фразами - "СОТРУДНИК может иметь несколько ДЕТЕЙ", "каждый СОТРУДНИК обязан числиться ровно в одном ОТДЕЛЕ".

Графически связь изображается линией, соединяющей две сущности:

Рис. 4

Каждая связь имеет два конца и одно или два наименования. Наименование обычно выражается в неопределенной глагольной форме: "иметь", "принадлежать" и т.п. Каждое из наименований относится к своему концу связи. Иногда наименования не пишутся ввиду их очевидности.

Каждая связь может иметь один из следующих *типов связи*:

Рис. 5

Связь типа *один-к-одному* означает, что один экземпляр первой сущности (левой) связан с одним экземпляром второй сущности (правой). Связь один-к-одному чаще всего свидетельствует о том, что на самом деле мы имеем всего одну сущность, неправильно разделенную на две.

Связь типа *один-ко-многим* означает, что один экземпляр первой сущности (левой) связан с несколькими экземплярами второй сущности (правой). Это наиболее часто используемый тип связи. Левая сущность (со стороны "один") называется *родительской*, правая (со стороны "много") - *дочерней*. Характерный пример такой связи приведен на Рис. 4.

Связь типа *много-ко-многим* означает, что каждый экземпляр первой сущности может быть связан с несколькими экземплярами второй сущности, и каждый экземпляр второй сущности может быть связан с несколькими экземплярами первой сущности. Тип связи много-ко-многим является *временным* типом связи, допустимым на ранних этапах разработки модели. В дальнейшем этот тип связи должен быть заменен двумя связями типа один-ко-многим путем создания промежуточной сущности.

Каждая связь может иметь одну из двух *модальностей связи*:

Рис. 6

Модальность "*может*" означает, что экземпляр одной сущности *может быть связан* с одним или несколькими экземплярами другой сущности, *а может быть и не связан* ни с одним экземпляром.

Модальность "*должен*" означает, что экземпляр одной сущности *обязан быть связан не менее чем с одним* экземпляром другой сущности.

Связь может иметь *разную модальность* с разных концов (как на Рис. 4).

Описанный графический синтаксис позволяет *однозначно* читать диаграммы, пользуясь следующей схемой построения фраз:

<Каждый экземпляр СУЩНОСТИ 1> <МОДАЛЬНОСТЬ СВЯЗИ> <НАИМЕНОВАНИЕ СВЯЗИ> <ТИП СВЯЗИ> <экземпляр СУЩНОСТИ 2>.

Каждая связь может быть прочитана как слева направо, так и справа налево. Связь на Рис. 4 читается так:

Слева направо: "каждый сотрудник может иметь несколько детей".

Справа налево: "Каждый ребенок обязан принадлежать ровно одному сотруднику".

Пример разработки простой ER-модели

При разработке ER-моделей мы должны получить следующую информацию о предметной области:

1. Список сущностей предметной области.
2. Список атрибутов сущностей.
3. Описание взаимосвязей между сущностями.

ER-диаграммы удобны тем, что процесс выделения сущностей, атрибутов и связей является итерационным. Разработав первый приближенный вариант диаграмм, мы уточняем их, опрашивая экспертов предметной области. При этом документацией, в которой фиксируются результаты бесед, являются сами ER-диаграммы.

Предположим, что перед нами стоит задача разработать информационную систему по заказу некоторой оптовой торговой фирмы. В первую очередь мы должны изучить предметную область и процессы, происходящие в ней. Для этого мы опрашиваем сотрудников фирмы, читаем документацию, изучаем формы заказов, накладных и т.п.

Например, в ходе беседы с менеджером по продажам, выяснилось, что он (менеджер) считает, что проектируемая система должна выполнять следующие действия:

- Хранить информацию о покупателях.
- Печатать накладные на отпущенные товары.
- Следить за наличием товаров на складе.

Выделим все существительные в этих предложениях - это будут потенциальные кандидаты на сущности и атрибуты, и проанализируем их (непонятные термины будем выделять знаком вопроса):

- *Покупатель* - явный кандидат на сущность.
- *Накладная* - явный кандидат на сущность.
- *Товар* - явный кандидат на сущность
- (?)*Склад* - а вообще, сколько складов имеет фирма? Если несколько, то это будет кандидатом на новую сущность.
- (?)*Наличие товара* – это, скорее всего, атрибут, но атрибут какой сущности?

Сразу возникает очевидная связь между сущностями - "покупатели могут покупать много товаров" и "товары могут продаваться многим покупателям". Первый вариант диаграммы выглядит так:

Рис. 7

Задав дополнительные вопросы менеджеру, мы выяснили, что фирма имеет несколько складов. Причем, каждый товар может храниться на нескольких складах и быть проданным с любого склада.

Куда поместить сущности "Накладная" и "Склад" и с чем их связать? Спросим себя, как связаны эти сущности между собой и с сущностями "Покупатель" и "Товар"? Покупатели покупают товары, получая при этом накладные, в которые внесены данные о количестве и цене купленного товара. Каждый покупатель может получить несколько накладных. Каждая накладная обязана выписываться на одного покупателя. Каждая накладная обязана содержать несколько товаров (не бывает пустых накладных). Каждый товар, в свою очередь, может быть продан нескольким покупателям через несколько накладных. Кроме того, каждая накладная должна быть выписана с определенного склада, и с любого склада может быть выписано много накладных. Таким образом, после уточнения, диаграмма будет выглядеть следующим образом:

Рис. 8

Пора подумать об атрибутах сущностей. Беседуя с сотрудниками фирмы, мы выяснили следующее:

- Каждый покупатель является юридическим лицом и имеет наименование, адрес, банковские реквизиты.

- Каждый товар имеет наименование, цену, а также характеризуется единицами измерения.
- Каждая накладная имеет уникальный номер, дату выписки, список товаров с количествами и ценами, а также общую сумму накладной. Накладная выписывается с определенного склада и на определенного покупателя.
- Каждый склад имеет свое наименование.
- Снова выпишем все существительные, которые будут потенциальными атрибутами, и проанализируем их:
- *Юридическое лицо* - термин риторический, мы не работаем с физическими лицами. Не обращаем внимания.
- *Наименование покупателя* - явная характеристика покупателя.
- *Адрес* - явная характеристика покупателя.
- *Банковские реквизиты* - явная характеристика покупателя.
- *Наименование товара* - явная характеристика товара.
- (?) *Цена товара* - похоже, что это характеристика товара. Отличается ли эта характеристика от цены в накладной?
- *Единица измерения* - явная характеристика товара.
- *Номер накладной* - явная уникальная характеристика накладной.
- *Дата накладной* - явная характеристика накладной.
- (?) *Список товаров в накладной* - список не может быть атрибутом. Вероятно, нужно выделить этот список в отдельную сущность.
- (?) *Количество товара в накладной* - это явная характеристика, но характеристика чего? Это характеристика не просто "товара", а "товара в накладной".
- (?) *Цена товара в накладной* - опять же это должна быть не просто характеристика товара, а характеристика товара в накладной. Но цена товара уже встречалась выше - это одно и то же?
- *Сумма накладной* - явная характеристика накладной. Эта характеристика не является независимой. Сумма накладной равна сумме стоимостей всех товаров, входящих в накладную.
- *Наименование склада* - явная характеристика склада.

В ходе дополнительной беседы с менеджером удалось прояснить различные понятия цен. Оказалось, что каждый товар имеет некоторую текущую цену. Эта цена, по которой товар продается в данный момент. Естественно, что эта цена может меняться со временем. Цена одного и того же товара в разных накладных, выписанных в разное время, может быть различной. Таким образом, имеется *две цены* - цена товара в накладной и текущая цена товара.

С возникающим понятием "Список товаров в накладной" все довольно ясно. Сущности "Накладная" и "Товар" связаны друг с другом отношением типа много-ко-многим. Такая связь, как мы отмечали ранее, должна быть расщеплена на две связи типа один-ко-многим. Для этого требуется дополнительная сущность. Этой сущностью и будет сущность "Список товаров в накладной". Связь ее с сущностями "Накладная" и "Товар" характеризуется следующими фразами - "каждая накладная обязана иметь несколько записей из списка товаров в накладной", "каждая запись из списка товаров в накладной обязана включаться ровно в одну накладную", "каждый товар может включаться в несколько записей из списка товаров в накладной", "каждая запись из списка товаров в накладной обязана быть связана ровно с одним товаром". Атрибуты "Количество товара в накладной" и "Цена товара в накладной" являются атрибутами сущности "Список товаров в накладной".

Точно также поступим со связью, соединяющей сущности "Склад" и "Товар". Введем дополнительную сущность "Товар на складе". Атрибутом этой сущности будет "Количество

товара на складе". Таким образом, товар будет числиться на любом складе и количество его на каждом складе будет свое.

Теперь можно внести все это в диаграмму:

Рис. 9

Концептуальные и физические ER-модели

Разработанный выше пример ER-диаграммы является примером *концептуальной диаграммы*. Это означает, что диаграмма *не учитывает* особенности конкретной СУБД. По данной концептуальной диаграмме можно построить *физическую диаграмму*, которая уже будут учитываться такие особенности СУБД, как допустимые типы и наименования полей и таблиц, ограничения целостности и т.п. Физический вариант диаграммы, приведенной на Рис. 9 может выглядеть, например, следующим образом:

Рис. 10

На данной диаграмме каждая сущность представляет собой таблицу базы данных, каждый атрибут становится колонкой соответствующей таблицы. Обращаем внимание на то, что во многих таблицах, например, "CUST_DETAIL" и "PROD_IN_SKLAD", соответствующих сущностям "Запись списка накладной" и "Товар на складе", появились новые атрибуты, которых не было в концептуальной модели - это ключевые атрибуты родительских таблиц, *мигрировавших* в дочерние таблицы для того, чтобы обеспечить связь между таблицами посредством внешних ключей.

Легко заметить, что полученные таблицы сразу находятся в 3НФ.

Выводы

Реальным средством моделирования данных является не формальный метод нормализации отношений, а так называемое *семантическое моделирование*.

В качестве инструмента семантического моделирования используются различные варианты *диаграмм сущность-связь (ER - Entity-Relationship)*.

Диаграммы сущность-связь позволяют использовать наглядные графические обозначения для моделирования сущностей и их взаимосвязей.

Различают *концептуальные* и *физические* ER-диаграммы. Концептуальные диаграммы не учитывают особенностей конкретных СУБД. Физические диаграммы строятся по концептуальным и представляют собой прообраз конкретной базы данных. Сущности, определенные в концептуальной диаграмме становятся таблицами, атрибуты становятся колонками таблиц (при этом учитываются допустимые для данной СУБД типы данных и наименования столбцов), связи реализуются путем *миграции* ключевых атрибутов родительских сущностей и создания внешних ключей.

При правильном определении сущностей, полученные таблицы будут сразу находиться в 3НФ. Основное достоинство метода состоит в том, модель строится методом последовательных уточнений первоначальных диаграмм.

В данной главе, являющейся иллюстрацией к методам ER-моделирования, не рассмотрены более сложные аспекты построения диаграмм, такие как подтипы, роли, исключаяющие связи, непереносимые связи, идентифицирующие связи и т.п.