

INF1300

Introduksjon til databaser

Dagens tema:

- **Underbegreper og underbegrepsskranker**
- **Kombinerte totale roller**
- **Behandling av tid**
- **Informasjonsbærende representasjoner**
- **Ringskranker**

Underbegreper

Kjernespørsmål: Kan alle tenkelige forekomster av et begrep spille alle roller som er knyttet til begrepet?

Hvis nei: Kan få en mer presis modell ved å innføre **underbegreper**

B er et underbegrep av A hvis vi alltid har at $\text{pop}(B) \subseteq \text{pop}(A)$

Notasjon:

Underbegrepskranke

¹hver Mann er en Person som *har kjønn* 'M'

²hver Kvinne er en Person som *har kjønn* 'F'

Underbegreper

- **Underbegreper arver representasjon og roller fra superbegrepet.** I tillegg har de sine egne roller
- **Underbegrepsskranker** brukes til å bestemme hvilket underbegrep hver enkelt forekomst tilhører
- Underbegreper kan **overlappe** eller være **disjunkte**
- Underbegrepene *kan*, men *må* ikke, være **uttømmende** mhp. sitt superbegrep
- Resonnementer over entydighetsskranker, totale roller og underbegrepsskrankene avslører om underbegrepene er overlappende og/eller uttømmende

Eksempel på overlappende og ikke-uttømmende underbegreper

¹hvert Pattedyr er en Dyreart som *tilhører* Klasse 'Pattedyr'

²hvert Flyvende dyr er en Dyreart som *har livsrom* Livsrom 'Luft'

Underbegreper i flere nivåer

Kombinert total rolle

A skal ha enten rollen r1 eller rollen r2.

$\text{pop}(r1) \cup \text{pop}(r2) = \text{pop}(A)$ for alle tilstander

Eksempel på kombinert total rolle og underbegrep

Generell kombiniert total rolle

$$\text{pop}(r1) \cup \text{pop}(r2) \cup \dots \cup \text{pop}(rk) = \text{pop}(A)$$

Se opp for manglende totale roller

Mangel på totale roller kan indikere et underbegrep

Spesialisering og generalisering

Behandling av tid

- Versjonering
- Hva er et tidspunkt
- Hva skal et tidsstempel reflektere
- Praktisk versjonsmodellering

Versjonering

- Hvis vi ønsker at databasen skal vise historiske opplysninger, lagrer vi **tidsstemplede versjoner** av informasjonen
- Med en **versjon** mener vi her et øyeblikksbilde av all informasjon
- De tidsstemplede versjonene kan ordnes langs en **tidsakse**

Versjoner med tidsstempel

Hva er et tidspunkt

- Tidsaksen består i praksis **alltid** av **tidsintervaller** i informasjonsmodellen
- **Granulariteten** til intervallene avhenger av behovet for nøyaktighet. Granularitet avgjør
 - hvordan tidsintervallene skal representeres
 - Hvert tidsintervall identifiseres ved et **tidsstempel**, f.eks. år+måned, år+ukenummer, år+mnd+dag, år+mnd+dag+time+minutt
 - hva som er «samtidig»
 - Hendelser innen samme tidsintervall kan ikke skilles i tid
- En informasjonsmodell kan ha flere tidsakser med ulik oppdeling og granularitet
 - det er ikke alltid mulig å bestemme samtidighet på tvers av ulike tidsakser

Forskjellige tidsakser, eksempel

september 2009

Uke	ma	ti	on	to	fr	lø	sø
36		1	2	3	4	5	6
37	7	8	9	10	11	12	13
38	14	15	16	17	18	19	20
39	21	22	23	24	25	26	27
40	28	29	30				

4: ○ 12: ◐ 18: ● 26: ◑

Tidsmessig isomorfi

Utviklingen av versjonene må gjenspeile virkeligheten på en hensiktsmessig måte

- Hvilken type tidspunkter tidsstempelet skal inneholde, må velges etter hva modellen skal reflektere
- Versjonene må registreres i databasen slik at forsinkelsen fra hendelse til registrering er akseptabel

Hva skal tidsstempelet reflektere?

1. Når en hendelse faktisk inntraff?
2. Når versjonen ble lagt inn?
3. Når versjonen skal tre i kraft?
4. Når versjonen ble ugyldig?
5. ...

Maks én av disse! (men neppe nr. 4)

Merk:

- De fleste modeller ligger *etter* virkeligheten, f.eks. nr.1 (og nr. 2):
Det tar tid før en hendelse i virkeligheten kan gjenfinnes som en versjon i databasen (mikrosekunder til dager, avhengig av registreringsprosess)
- Noen modeller må ligge «foran» virkeligheten, f.eks. nr.3

Tidsmessig kontinuitet

Det er maksimalt én versjon pr. mulig tidsstempel

Dersom det legges inn **færre** enn en versjon pr. mulig tidsstempel, så må det være mulig å avlede **ikke-materialiserte versjoner** for de tidsstemplene som ikke har en tilhørende versjon

Tidsmessig kontinuitet

Film- eller lysbildeprinsippet?

Vare (.nr)	Dag (Dato)	Beløp (NOK)
vare	gyldighetsdag	listepris
såpe	01.01.07	97,-
såpe	02.01.07	97,-
såpe	03.01.07	97,-
...		
såpe	01.07.07	105,-
kost	01.01.07	32,-
kost	02.01.07	32,-
...		

filmprinsippet

Vare (.nr)	Dag (Dato)	Beløp (NOK)
vare	ikrafttredelsesdag	listepris
såpe	01.01.07	97,-
såpe	01.07.07	105,-
kost	01.01.07	32,-

lysborneprinsippet

Film- og lysbildeprinsippet

- **Filmprinsippet:**
 - Én ny versjon for hvert nytt mulig tidsstempel
 - Trenger mye lagerplass ved fin granularitet
- **Lysbildeprinsippet:**
 - Observerer og registrerer virkeligheten bare av og til
 - Bygg inn nok kunnskap til at de ikke-materialiserte versjonene kan utledes

Elementære setninger og tid

- Tre typer elementære setninger:
 - De som ikke har noen tidsdimensjon
 - De hvor vi bare ønsker å ta vare på siste aktuelle verdi
 - De hvor vi ønsker å modellere en tidsdimensjon
- Virkeligheten har to typer endringer:
 - Kontinuerlige
 - Sprangvise
- Virkelighet kontra modell:
 - Versjonene endrer seg alltid i rykk og napp
 - Versjonene kan være tidsmessig forskjøvet i forhold til virkeligheten

Begrepsdannelse med tidsaksen

Eksempel

Eksempel: Hvor lenge varer det?

Angivelse av opphør

Angivelse av varighet

Representasjoner

- Alle begreper må kunne representeres
 - Begrepsforekomster kan ikke lagres;
det vi lagrer, er *representasjonsforekomster*
- Skal vi kunne realisere modellen som en relasjonsdatabase, må vi representere alle begrepene entydig

Valg av representasjon

- Valg av representasjon:
 - entydig bro mellom en forekomst av en representasjon og forekomsten av det tilhørende begrepet
 - helst uforanderlig
 - støtte utveksling av informasjon mellom systemer
- **Identifikator** = representasjon hvor det er en uforanderlig en-til-en-bro mellom begrep og representasjon

Representasjonstyper

- navn, koder, forkortelser
- boolske verdier
- tellbare størrelser
- tids- og romlige verdier
- fritekst
- representasjoner av bilde og lyd

Ikke-informasjonsbærende representasjoner

Representasjonen til begrepet identifiserer en forekomst av begrepet

Det fins ingen innkodet informasjon i representasjonen

Delvis informasjonsbærende representasjoner

Deler av representasjonen til et begrep identifiserer en forekomst av et annet begrep

Dette kan, men behøver ikke, være synlig i modellen

Totalt informasjonsbærende representasjoner

Representasjonen til begrepet består av en samling elementer der hvert element identifiserer en forekomst av et annet begrep

Synliggjøring eller ikke av informasjonsbærende representasjon i modellen?

Hvis det er en mulighet for at brukeren etterspør denne informasjonen, bør den vises i modellen

Representasjon via superbegrep

Underbegreper arver alltid representasjonen til sitt superbegrep

Representasjon via en-til-en-faktatype

Et begrep med en påkrevd rolle i en en-til-en-faktatype til et annet begrep kan identifiseres indirekte gjennom det andre begrepet

Eksempel: En hovedstad kan identifiseres med det landet den er hovedstad i

Ringskranker

Refleksiv skranke

$$x \in \text{pop}(r1) \cup \text{pop}(r2) \Rightarrow (x,x) \in \text{pop}(r1,r2)$$

r1	r2
a	b
a	a
b	b

Irrefleksiv skranke

$$(x,x) \notin \text{pop}(r1,r2)$$

r1	r2
a	b
a	a
b	b

Symmetrischranke

$$(x,y) \in \text{pop}(r1,r2) \Rightarrow (y,x) \in \text{pop}(r1,r2)$$

r1	r2
a	b
b	a

Antisymmetrische

$$(x,y) \in \text{pop}(r1,r2) \wedge x \neq y \Rightarrow (y,x) \notin \text{pop}(r1,r2)$$

r1	r2
a	b
a	a
b	a

Asymmetriskranke

= antisymmetri + irrefleksivitet

r1	r2
a	b
b	a
a	a
b	b

Transitiv skranke

$$(x,y) \in \text{pop}(r1,r2) \wedge (y,z) \in \text{pop}(r1,r2) \Rightarrow (x,z) \in \text{pop}(r1,r2)$$

r1	r2
a	b
b	c
a	c

Intransitiv skranke

$$(x,y) \in \text{pop}(r1,r2) \wedge (y,z) \in \text{pop}(r1,r2) \Rightarrow (x,z) \notin \text{pop}(r1,r2)$$

r1	r2
a	b
b	c
a	c

Asyklisk skranke

$(x_1, x_2) \in \text{pop}(r1, r2) \wedge \dots \wedge (x_{n-1}, x_n) \in \text{pop}(r1, r2) \Rightarrow$
 $(x_n, x_1) \notin \text{pop}(r1, r2)$

r1	r2
a	b
b	c
c	d
b	a
e	a
c	b
d	a
d	b
d	e

Kombinerte ringskranker

asyklisk og
intransitiv

symmetrisk og
intransitiv

asymmetrisk
og intransitiv

symmetrisk og
irrefleksiv