

Den redundansfri datamodellen

***jfr. Systemutvikling –
fra kjernen og ut, fra skallet og inn
kapittel 6***

Dagens tema

- ”Individer” i interesseområdet
- Redundansfrihet
 - ingen dobbeltlagringer eller avledninger
- Gruppering, normalisering eller intuisjon?
- Begrepsdannelse
- Høyere ordens assosiasjoner
- Litt om tid

Modellenes to formål

Figur 5-2. Ogdens trekant

Fra naturlig språk til datamodell

Drammen ligger i Buskerud

By med bynavn Drammen ligger i fylke med fylkenavn Buskerud

Den grunnleggende konstruksjonen – det elementære utsagnet

Greitt, men hvordan bygger vi modeller med den?

Datamodellererens tre bud

1. *Du skal kunne identifisere begrepsforekomstene!*
2. *Du skal ikke ha dobbeltlagringer!*
3. *Du skal ikke ha avledninger!*

Hvis du allikevel (av effektivitetsgrunner) har dobbeltlagringer og avledninger i databasen, må de være under kontroll!

Identifiserbare begrepsforekomster

- ❑ Hvilke "individer" (begrepsforekomster) skal vi vite noe om?
- ❑ Hvordan representerer vi disse individene?
- ❑ **Eksempel: Hvordan ser vi på en haug med binders?**

Eksempel på dobbeltlagring av opplysning

Person
navn {id}
gateadresse
postnr
poststed

innebygd elementært utsagn

navn	gateadresse	postnr	poststed
Dal	Storgata 7	1400	Ski
Li	Lilleveien 3	1400	Ski
Fjell	Nyveien 20	1500	Moss

Dobbeltlagrede opplysninger åpner for inkonsistens i forekomstene!

Eksempel på avledet opplysning

**Ansatt jobber-i Avdeling \wedge Avdeling tilhører Firma
⇒ Ansatt jobber-i Firma**

Avledede opplysninger åpner for inkonsistens i forekomstene!

Eksempel på *ikke* avledet opplysning

Ansatt jobber-i Avdeling \wedge Avdeling tilhører Firma
 \nRightarrow Ansatt har-oppdrag-for Firma

Det er altså ikke nok å se på bare hvordan modellen ser ut!

En unnormalisert modell

Funksjonell
avhengighet

navn	gateadresse	postnr	poststed
Dal	Storgata 7	1400	Ski
Li	Lilleveien 3	1400	Ski
Fjell	Nyveien 20	1500	Moss

*En datamodell
(og en database)
som ikke er
normalisert, vil åpne
for dobbeltlagring
av opplysninger*

En funksjonell avhengighet skjuler en assosiasjon som skilles ut

Funksjonell
avhengighet

*Å finne funksjonelle
assosiasjoner og å finne
funksjonelle avhengigheter
– det er samme sak*

Normaliseringsteori

- ❑ Slike oppdelinger som vi har sett et eksempel på her er sentrale i forbindelse med såkalt *normalisering* i relasjonsdatabaseteorien.
- ❑ Hovedbudskapet er at verdien i et attributt skal være entydig bestemt av verdien på en av kandidatnøklerne (i praksis primærnøkkelen)

*“The key,
the whole key
and nothing but the key,
so help me Codd!”*

Alternativet: Gruppering av ugruppert modell

Ugruppert og gruppert modell - eksempel

1. *Generere fremmednøkler*
2. *Sløyfe "overflødige" klasser og fjern {fk}*

Ugrupperte og grupperte modeller

Fra normalisert modell til relasjonsdatabase

navn	gateadresse	postnr
Dal	Storgata 7	1400
Li	Lilleveien 3	1400
Fjell	Nyveien 20	1500

{subset}

postnr	poststed
1400	Ski
1500	Moss

Gruppering eller normalisering?

Ulike veier til den redundansfri modellen

Kontroll av grupperte modeller

Hvis du går direkte på en gruppert modell, sjekk for hvert attributt:

- Er det høyst én verdi for attributtet?
- Er verdien bestemt av primærnøkkelen, hele primærnøkkelen og intet annet enn primærnøkkelen?

Person
navn {id}
telefon
e-post
gateadresse
postnr
poststed

Hvordan faller denne kontrollen ut for klassen Person?

Assosiasjoner i et hierarki

- ❑ Med hva skal vi assosiere
 - Universitetets sentralbordnummer
 - ansatts jobbadresse
 - ansatts telefonnummer
 - antall studenter

?

*Legg assosiasjonene
så høyt opp i hierarkiet
som mulig!*

Begrepsdannelse

*En mange-til-mange-assosiasjon
kan tolkes som et begrep*

Mange-til-mange-assosiasjon med assosiasjonsklasse

jfr. lærebokas figur 5-7 og 5-8

Figur 5-9. Assosiasjonsklassen erstattes med en vanlig klasse

Meget viktig konvertering!

Høyere ordens assosiasjoner

- ❑ Noen ganger er det behov for assosiasjoner mellom mer enn to klasser/begreper
- ❑ Typisk dreier det seg da om begreper av typen Hvem, Hva, Hvor, Når
- ❑ Eksempel:
 - AS Gjenvinning gjenvinner papir i Oslokan vanligvis ikke brytes ned til
 - AS Gjenvinning gjenvinner papir
 - AS Gjenvinning gjenvinner i Oslo
 - papir gjenvinnes i Oslo

En ternær assosiasjon

Unngå UML-assosiasjoner mellom mer enn to klasser!

En ternær assosiasjon sett som tabell/relasjon

”Alle avfallsinnsamlere kan gjenvinne alle materialer i alle områder”

Fjern høyere ordens assosiasjoner vha. nye begreper

*Lang entydighetsskranke
konverteres til identifiserende
assosiasjoner*

Overlappende entydighetsskranker

Hvordan viser vi dette i UML?

Den eksterne entydighetsranken

**Warmer & Kleppe foreslår
lignende grafiske notasjoner for
lignende skranker**

Warmer & Kleppe: *The Object Constraint Language*.
Addison-Wesley 1999

Kurssystemet (forts.)

Kurssystemet – begrepsdannelse

Kurssystemet – konvertere assosiasjonsklasser

Dermed er modellen ferdig...

Kurssystemet – gruppering

Kurssystemet – tabelldatabasen

En tabell for hver klasse

Kurssystemet – tabelldatabasen

Eksempler på forekomster

Litt om tid

- Tiden er kontinuerlig – derfor må den deles opp i små stykker – den må *diskretiseres* (jf. læreboka figur 12-3)

Størrelsen på stykkene bestemmer oppløsningsevnen
(jf. læreboka figur 12-4)

Som regel velger vi inndelinger som er kjent fra kalender og klokke

Datamodell med tidsdimensjon

jf. lærebokas figur 5-10

Relasjonsdatabase med tidsdimensjon

Kurssystemet (forts.)

Kurssystemet – med tidsbegrep

Underbegreper

**Jfr. “Fra kjernen og ut, fra skallet og inn”
avsnitt 5.3 og 5.4.4**

Homogenitetsregelen

Alle tenkelige forekomster av et begrep skal kunne spille alle roller som er tilknyttet begrepet.

Vi krever ikke alltid at datamodellen tilfredsstiller homogenitetsregelen, men den blir mer presis hvis den gjør det.

Figur 5-11. Spesialisering og generalisering – Underbegreper

Underbegrepet arver representasjonen til superbegrepet. Ingen representasjon i underbegrepe!

Bruk av homogenitetsregelen

Hvorfor minimumsmultiplisitet = 0 ?

Figur 7-25. Underbegrep med diskriminerende assosiasjon

Figur 5-19. Håndtering av underbegreper

a) Separasjon

b) Absorpsjon

c) Partisjonering

Kurssystemet – innføring av underbegreper

Oppsummering

- ❑ Vær bevisst på hvilke "individer" vi skal vite noe om
- ❑ I en redundansfri datamodell skal det ikke finnes
 - dobbeltlagrede opplysninger
 - avledede opplysninger
- ❑ Redundansfrihet kan oppnås ved
 - gruppering av elementære utsagn
 - normalisering
 - intuisjon ("gå rett på")
- ❑ Begrepsdannelse:
Mange-til-mange-assosiasjoner kan oppfattes som et begrep
- ❑ Tid krever diskretisering
- ❑ Underbegreper kan avdekkes ved å bruke homogenitetsregelen