

Design och underhåll av databaser

1. Modell av verkligheten

Kap. 10

2. Normalformer

3. Introduktion till DDL

4. Skapa databaser

5. Skapa tabeller

6. Skapa index

Kap. 11-12

7. Restriktioner

8. Ta bort databaser, tabeller och index

9. Ändra tabeller

1. Modell av verkligheten (kallas också "schema")

- Genom databaser så skapas en *modell av verkligheten i dess sammanhang*
- En *tabell* motsvara oftast en typ av saker i den verkliga världen, med en sådan sak per rad
- *Attributen* (kolumnerna) motsvarar ett objekts egenskaper (attribut)
- Varje rad i tabellen (en "post") motsvarar en enhet (ett objekt, en instans av objekttypen)

Modellering av verkligheten

Personer

Namn	Ålder	Adress	Skostorlek

Notera

- Teknik som ofta används för att modellera databaser är *Entity-Relationship-modellering* (ER-modellering)

1.1. Identifiera objekt och attribut – del1

- Ofta finns det redan information om objekt
 - *Ex.:* register över anställda, telefonkatalogen, etc.
- Ofta finns det även redan ett förhållande mellan objekten
 - *Ex.:* personer är anställda på ett företag
- Objekt har attribut (egenskaper)!
- Attribut som består av flera delar går ofta att dela upp (i fler attribut)
- *Det är lättare att återskapa sammansatta attribut än att dela upp hopsatta attribut!*

Uppdelning av attribut

1.2. Identifiera objekt och attribut – del2

- *Identifierade objekttyper* blir tabeller och *identifierade attribut* blir attribut
- Innan tabeller skapas bör följande frågor ställas:
 - Behövs alla identifierade attribut?
 - Behövs det flera attribut för att kunna skapa kopplingar mellan tabeller?

Person-objektens alla identifierade attribut:

- Namn
- Ålder
- Personnummer -- Är personnummer ett bra alternativ till primärnyckel?
- PersID -- Kan det vara bättre med en identitetskolumn?
- Adress
- Skostorlek -- Är detta attribut verkligen nödvändigt för systemet?

1.3. Identifiera nyckelförhållanden

- Nyckelförhållande mellan tabeller beskriver *verkliga kopplingar*
- Ett attribut (eller i nödfall en kombination av attribut) i varje tabell ska vara *primärnyckel!*
 - Finns inte redan ett lämplig attribut så kan en *identitetskolumn* läggas till
- Ett förhållande till en annan tabell skapas genom en *främmande nyckel*
 - Refererar till ett attribut (*primärnyckeln* eller annat *unikt* attribut) i en annan tabell

En-till-många (1-to-M)

Många-till-många (M-to-N)

En-till-en (1-to-1)

1.4. Upprätthålla kopplingar mellan tabeller

- Att upprätthålla kopplingarna mellan tabeller är viktigt!!
 - Upprätthålls genom *restriktioner* (integritetsvillkor) på nyckelattribut
- Skapas en koppling mellan en *främmande nyckel* och en *primärnyckel* i en annan tabell så kan *restriktionerna* användas för att upprätthålla kopplingarna

Kopplingsproblem som måste behandlas

1. När en post med *primärnyckel* tas bort så kommer refererande *främmande nycklar* att sakna referens
2. Om en post med *primärnyckel* ändras så återspeglas inte ändringarna i *främmande nycklar*
3. När en post med en *främmande nyckel* läggs till så är det inte säkert att det finns en *primärnyckel* att referera till
4. Om en post med *främmande nyckel* ändras så är det inte säkert att nyckeln ändras till en existerande *primärnyckel*

Notera

- *Triggers* är användbara för att upprätthålla kopplingar mellan tabeller (senare i kursen)!
- En *främmande nyckel* som inte refererar till en *primärnyckel* kallas för en *övergiven nyckel*.

1.5. Identifiera behov av indexering

- Ett index kan ge förbättrad prestanda vid sökning i tabellen (automatiskt)
- Ett index förbättrar *sökhastigheten* för WHERE-uttryck och JOIN-uttryck (men det är inte alltid det går)
- Index måste uppdateras varje gång som posterna ändras (automatiskt)
- I SQL Server finns det alltid ett index på *primärnyckeln* (automatiskt)

När bör index (utöver *primärnyckeln*) användas?

- Då attribut är *främmande nycklar* (så det går snabbt att söka ("baklänges"))
- Då attribut är vanligt förekommande i sökvillkor eller JOIN-uttryck
- Då attribut innehåller många unika värden
- Då attribut sällan ändras

2. Normalformer

- *Normaliserade databaser* innehåller i regel fler tabeller
 - Varje tabell har en *indexerad primärnyckel* och är därför effektiva vid sökning
- Mindre tabeller är effektivare när poster *läggs till, ändras* eller *tas bort*
- Målet med normalisering är att minimera *dataredundans*
 - Underlättar vid underhåll och minskar lagringsutrymmet
- När en databas normaliseras så finns det ett antal *normalformer* att följa

Normalformer

- Första normalformen (1NF) – attribut ska innehålla *atomära värden* (dvs. ett värde per cell)
- Andra normalformen (2NF) – alla attribut som inte tillhör *primärnyckeln* måste vara helt beroende av hela primärnyckeln, dvs det får inte finnas några attribut som är beroende av en del av primärnyckeln
- Tredje normalformen (3NF) – det får inte finnas några beroende mellan de olika attributen utanför primärnyckeln
- Boyce-Codds normalform (BCNF) – ännu lite högre krav, men mest att den är enklare att formulera

Notera

- En normalform förutsätter att alla tidigare normalformer är uppnådda.
- En tabell anses (lite grovt) vara normaliserad då den uppfyller den *tredje normalformen*.

2.1. Exempel

- Denna tabell uppfyller inte första normalformen eftersom det finns o-atomära värden:

Cyklar

Märke	Årsmodell	Beskrivning
Crescent	1997	Blå färg, aningen begagnad, 3 växlar...
Kronans	1988	Svart färg, begagnad, inga växlar...

- Denna tabell uppfyller INTE andra normalformen eftersom alla övriga attribut INTE är helt beroende av den sammansatta primärnyckeln LärarID och AkademiID:

Lärare

Förnamn	Efternamn	<u>LärarID</u>	<u>AkademiID</u>	Akademi
Andreas	Persson	1	3	Handelshögskolan
Johan	Petersson	2	3	Handelshögskolan

- Dessa tabeller uppfyller andra normalformen eftersom övriga attribut för varje tabell är helt beroende av primärnycklarna LärarID respektive AkademiID:

Lärare

Förnamn	Efternamn	<u>LärarID</u>	Akademi
Andreas	Persson	1	3
Johan	Petersson	2	3

Akademier

<u>AkademiID</u>	Namn
3	Handelshögskolan
4	Akademien för Naturvetenskap och teknik

2.2. Denormalisera (men bara om det verkligen behövs)

- Används attribut frekvent i JOIN-uttryck så kan det ibland vara en idé att *denormalisera tabellerna*
 - Slå ihop tabeller eller attribut
- Tabeller normaliserade över *tredje normalformen (3NF)* kräver i regel flera JOIN-uttryck för att återhämta sammansatta värden
- Tabeller som sällan ändras men som används frekvent kan även ge bättre prestanda ifall de *denormaliseras*

Exempel

- *Denormalisering till ett sammansatt attribut Adress:*

3. Introduktion till DDL

- *Data definition language (DDL)* är samlingsnamnet för de uttryck som används för att *skapa, ändra och ta bort objekt*
- Ofta är det databasadministratörer som sköter DDL, medan utvecklare använder DML
 - *Utvecklare bör dock känna till grunderna i DDL för att kunna skapa test-databaser, etc.!*
 - *Ofta är man själv DBA, även om man egentligen är utvecklare*

DDL-uttryck

- **CREATE** {DATABASE | TABLE | INDEX | FUNCTION | PROCEDURE | TRIGGER | VIEW}
- **ALTER** {TABLE | FUNCTION | PROCEDURE | TRIGGER | VIEW}
- **DROP** {DATABASE | TABLE | INDEX | FUNCTION | PROCEDURE | TRIGGER | VIEW}

Notera

- Ofta används ett grafiskt verktyg (t.ex. *Management Studio*) tillsammans med DDL.
- Index behöver endast skapas för ett attribut.

3.1. Objektamn

- Ett *objektnamn* (namnet på t.ex. en databas) kallas för *identifierare*
- *Identifierare* måste inledas med: *bokstav* (Unicode), *understreck* (`_`), *at-tecken* (`@`) eller *nummertecken* (`#`)
- Resterande tecken i identifieraren kan bestå av alla tecken i *Unicode standarden*
- *Identifierare* skrivna mellan citattecken (`""`) eller hakparenteser (`[]`) kan även innehålla *mellanrum*
- *Identifierare* får inte ha samma namn som ett *nyckelord*

Exempel

- `Tabell_namn`
- `Tabell13`
- `#Temp_tabell` -- Temporär tabell
- `[Tabell namn]` -- Hakparenteserna tillåter mellanrum

Notera

- Inleds `@`-tecken eller `#`-tecken indikerar att det är en *parameter* respektive en *temporär tabell*.

4. Skapa databaser

- Genom **CREATE DATABASE**-uttrycket så skapas en ny databas med *defaultinställningar*
 - Skapas i gällande arbetskatalogen
- Det går även att skapa en *databaskopia* genom att använda **FOR ATTACH**-uttrycket tillsammans med **ON PRIMARY**-uttrycket

Syntax

- **CREATE DATABASE** Databasnamn
 [**ON [PRIMARY] (FILENAME = 'sökväg + filnamn')**]
 [**FOR ATTACH**]

Exempel

- *Skapar en kopia av Ekonomi-databasen:*

```
CREATE DATABASE Ekonomi2
ON PRIMARY (FILENAME = 'C:\Temp\Ekonomi.mdf')
FOR ATTACH
```

Notera

- *Vissa system kan skriva över en redan existerande databas med **CREATE DATABASE!***

5. Skapa tabeller

- *Tabeller* skapas genom **CREATE TABLE**-kommandot
- I samband med **CREATE TABLE**-kommandot så definieras även: *tabellens attribut, egenskaper* för attributen och *tabellrestriktioner* (integritetsvillkor)
- *Varje attribut måste ha ett unikt namn och en angiven datatyp!*

Syntax

- **CREATE TABLE** Tabell
(Attribut1 Datatyp [Egenskaper]
[, Attribut2 Datatyp [Egenskaper]...
[, Tabellegenskaper])

Egenskaper för attribut

- **NULL|NOT NULL** -- Ifall attributet tillåter NULL-värden
- **PRIMARY KEY|UNIQUE** -- Indikerar primärnyckel eller annat unikt attribut
- **IDENTITY** -- Identitetskolumn (ofta primärnyckeln)
- **DEFAULT** Värde -- Anger ett defaultvärde för attributet
- **SPARSE** -- Optimerar lagring

5.1. Exempel

- *Skapa tabellen Utbetalningar (inkl. en primärnyckel):*

```
CREATE TABLE Utbetalningar
  (UtID SMALLINT PRIMARY KEY IDENTITY,
 AnställdID SMALLINT NOT NULL,
 Belopp INT NULL,
 Månad NVARCHAR(50) DEFAULT 'Juli')
```

Utbetalningar

<u>UtID</u>	AnställdID	Belopp	Månad
-------------	------------	--------	-------

Notera

- En *primärnyckel* tillåter ej NULL-värden.
- Ett **UNIQUE**-attribut tillåter NULL-värden.
- *Det kan endast finnas en identitetskolumn i en tabell!*
- Ifall inget anges så tillåter attributet NULL-värden (undantag *primärnyckel*).

6. Skapa index

- *Index* i tabeller skapas genom `CREATE INDEX`-kommandot
- Det skapas automatiskt ett *clustered index* ("grupperat", "klustrat") för *primärnyckeln*
- Det skapas även ett *non-clustered index* för alla *unika attribut*
- Ett *fulltabellsindex* är ett index som använder alla poster i en tabell
 - Motsats: Ett *filtrerat index* innehåller ett `WHERE`-uttryck

Syntax

- `CREATE [CLUSTERED|NONCLUSTERED] INDEX Index
ON Tabell (Attribut1 [ASC|DESC] [, Attribut2 [ASC|DESC]...])
[WHERE Sökvillkor]`

Notera

- Det kan finnas ett *clustered* och 249 *non-clustered index* i en tabell.
- Ett *clustered index* är i samma ordning som den som posterna faktiskt ligger lagrade, så det kan förstås bara finnas ett per tabell
- Ifall ett *clustered index* önskas på annat än primärnyckel så måste `ALTER TABLE`-kommandot först användas för att ta bort indexet på primärnyckeln.

6.1. Exempel

- *Ett fulltabellsindex skapas på attributet Belopp i tabellen Utbetalningar:*

```
CREATE NONCLUSTERED INDEX IX_Belopp
ON Utbetalningar (Belopp ASC)
```

- *Ett filtrerat index som utesluter NULL-värden skapas på attributet Belopp i tabellen Utbetalningar:*

```
CREATE NONCLUSTERED INDEX IX_Belopp
ON Utbetalningar (Belopp ASC)
WHERE Belopp IS NOT NULL
```

Notera

- Prefixet **IX_** är rekommenderat för namnen på index.
- Både nyckelorden **NONCLUSTERED** och **ASC** är *default* (anges här för att förtydliga).

7. Restriktioner ("integritetsvillkor")

- Restriktioner kan användas både på *attribut-* och *tabellnivå*
- På *attributnivå* så läggs restriktioner endast på det attributet
- På *tabellnivå* så läggs restriktioner på alla attribut i tabellen
- *Operationer testas mot restriktionerna innan operationen utförs!*

Restriktioner

- **PRIMARY KEY** -- En eller flera attribut används som primärnyckel
- **UNIQUE** -- Unika värden över en eller flera attribut
- **CHECK** -- Utför en kontroll på en eller flera attribut
- **[FOREIGN KEY]
REFERENCES** -- En eller flera attribut utgör en främmande nyckel (referens)

Notera

- Utförs en operation som strider mot restriktionerna så svarar databasen med ett fel (error)

7.1. Exempel och CHECK-uttrycket

- Genom CHECK-uttrycket så kan posterna begränsas till endast poster som uppfyller en *kontroll*
 - Kan användas både på *attribut-* och *tabellnivå*

Exempel

- *Endast poster som har ett Belopp större än noll (> 0) ska tillåtas i tabellen Utbetalningar. Dessutom ska primärnyckel utgöras av attributen UtID och AnställdID:*

```
CREATE TABLE Utbetalningar
(UtID SMALLINT IDENTITY,
 AnställdID SMALLINT NOT NULL,
 Belopp INT NULL CHECK( Belopp > 0),
 Månad NVARCHAR(50) DEFAULT 'Juli',
 PRIMARY KEY (UtID, AnställdID))
```

Notera

- Resultatet av CHECK-uttrycket är av typen *bool*.

7.2. Främmande nycklar

- *Främmande nycklar* är restriktioner som skapas via kopplingar mellan tabeller
- *Främmande nycklar* skapas med FOREIGN KEY-uttrycket,
 - Skapar en referens till ett (unikt) attribut i en annan tabell
- Restriktioner för *främmande nycklar* upprätthålls genom ON DELETE och ON UPDATE-uttryck tillsammans med nyckelorden CASCADE eller NO ACTION
 - CASCADE ändrar även på refererande främmande nycklar
 - NO ACTION tillåter inga ändringar på attribut som främmande nycklar refererar till

Exempel

- *Skapa en tabell Lärare med en främmande nyckel till attributet AkademiID i tabellen Akademier:*

```
CREATE TABLE Lärare
(Förnamn NVARCHAR(50) NOT NULL,
Efternamn NVARCHAR(50) NOT NULL,
Akademi INT FOREIGN KEY REFERENCE Akademier (AkademiID))
```

Notera

- NO ACTION är default för både ON DELETE och ON UPDATE-uttrycket.
- Nyckelorden FOREIGN KEY kan utlämnas (men ger en tydligare syntax).

8. Ta bort databaser, tabeller och index

- Genom DROP-kommandot kan *databaser, tabeller och index tas bort*
- När tabeller tas bort så kommer även all *data, index, triggers och restriktioner* tas bort
 - *Vyer och lagrade procedurer måste dock tas bort explicit! (men: CASCADE)*
- Det går inte att ta bort en tabell ifall det finns refererande *främmande nycklar* till tabellen
- Det går inte att ta bort det automatiskt skapade indexet på en *primärnyckel* (ALTER TABLE-uttrycket måste användas)

Syntax

- `DROP INDEX Index1 ON Tabell1 [, Index2 ON Tabell2, ...]` -- Tar bort index
- `DROP TABLE Tabell1 [, Tabell2, ...]` -- Tar bort tabeller
- `DROP DATABASE Databas1 [, Databas2, ...]` -- Tar bort databaser

Syntax

- *Ta bort hela tabellen Utbetalningar:*
`DROP TABLE Ekonomi.Utbetalningar` -- Använder fullständigt namn

Notera

- Det går inte att "ångra" en borttagning så ta alltid *backup innan borttagning!!*

9. Ändra tabeller

- Genom ALTER TABLE-kommandot kan *tabeller ändras*
- Med ADD, DROP och ALTER COLUMN så kan attribut *läggas till, tas bort och ändras*
- *Restriktioner* kan läggas till eller tas bort med ADD [CONSTRAINT] respektive DROP [CONSTRAINT]
- Genom WITH CHECK respektive WITH NOCHECK så avgörs ifall existerande värden i tabellen ska kontrolleras

Syntax

- ALTER TABLE Tabell [WITH CHECK|WITH NOCHECK]
 {ADD Attribut Datatyp [Egenskaper] |
 DROP COLUMN Attribut |
 ALTER COLUMN Attribut Datatyp [NULL|NOT NULL] |
 ADD [CONSTRAINT] NyRestriktion
 DROP [CONSTRAINT] Restriktion }

Notera

- För att ändra en restriktion så måste "namnet" på restriktionen vara känt.
- Nyckelordet CONSTRAINT är valfritt men rekommenderas för en tydligare syntax.

9.1. Exempel

- *Lägg till attributet Dag för kunna ange datum som månad och dag i tabellen Utbetalningar:*

```
ALTER TABLE Utbetalningar WITH CHECK  
ADD Dag TINYINT NOT NULL
```

- *Lägg till en restriktion så att det nyskapade attributet Dag endast accepterar värden i intervallet 1 till 31:*

```
ALTER TABLE Utbetalningar WITH CHECK  
ADD CONSTRAINT CHECK (Dag >= 1 AND Dag <= 31)
```