

Databáze

(pro začínající uživatele ArcView)

Přednáška 3.

Databáze

- Databáze je sdílená kolekce logicky uspořádaných dat (a popisu těchto dat - metadat), která je navržena tak, aby splňovala potřeby uživatele.
- Původní název – **databanka**: určitý soubor uspořádaných informací (dat)
 - Podnikový archiv
 - Systém kartotéčních lístků v knihovně
 - Informace o zákaznících podniku
 - Informace o studentech a studijních oborech fakulty
 - Kvalitně zpracovaný tahák
- Účel: co neefektivnější zjišťování informací o vložených jevech ... kdo napsal knihu Rumcajs a v které polici ji najdu?
- Počítačové databáze pouze umožňují zpracovávat data efektivněji
 - Interaktivní řazení a třídění dat, vyhledávání určitého textu, vyhledávání údajů splňujících složitou soustavu podmínek.....

Databázový systém

- **Datová základna**: soubor všech uživatelských dat uložených v databázi
- **Databázový systém** = data + nástroje pro práci s daty

.... Access
.... FoxPro, dBase
.... Paradox
.... Oracle
.... MySQL
.... atd
A v různé míře různé sw GIS

Základní „dovednosti“ databázového systému

- Založení evidence
- Naplnění daty
- Měnit zapsaná data
- Doplnit další sledované údaje
- Mazat data
- Zapisovat nová data
- Vypočítávat další údaje

Základní „dovednosti“ databázového systému

- Řazení dat
- Výběr údajů
- Formuláře
- Tiskové sestavy
- Export / import
- *Makra, moduly*

Relační databázový model

- Umožňuje vytvořit vztahy mezi jakýmkoliv dvěma soubory prostřednictvím nějakého společného pole
- Pro svou flexibilitu je hojně využíván
- Ještě existuje hierarchický a síťový model

Data a jejich uložení – relační model

- Databáze – kolekce databázových tabulek
- Př. Tabulka „Hospody“

Id	NAZEV	CENA	PROSTREDI	ZAHRADKA
1	U tlustý báby	11	4,5	Ano
2	U suchý dásně	16	3	Ne
3	Pod kaštany	15	2	Ano
4	V Šakalově	15	1,5	Ne
5	U zloděje	25	2,5	Ano
6	Na mýtince	14	2	Ano

- Základní prvky:
 - Sloupec (pole, field, atribut)
 - Řádek (záznam, record)
 - Hodnota (uživatelská data)

Datové typy

- Musí být definován název a datový typ každého sloupce

Id	NAZEV	CENA	PROSTREDI	ZAHRADKA
1	U tlustý báby	11	4,5	Ano
2	U suchý dásně	16	3	Ne
3	Pod kaštany	15	2	Ano
4	V Šakalově	15	1,5	Ne
5	U zloděje	25	2,5	Ano
6	Na mýtince	14	2	Ano

- Text (znak, char, řetězec, string) – libovolné znaky
- Číslo (numeric) – pouze čísla určitého rozsahu, ve většině systémů podtypy
 - Short Integer, Long integer, Float, Double
- Ano/Ne (Boolean, Logic) – logické hodnoty „true“ „false“
- Datum
- Definice (návrh, založení tabulky)

Pojmenování objektů v databázi

- V databázi jsou objekty různého druhu (tabulka, sloupec, index....)
- Všechny musí být pojmenovány dle zásad:
 - Název obsahuje jen **písmena** (bez diakritiky) a **číslice** a znaky **_**
 - Název musí **začínat písmenem**
 - Název má **omezenou délku** (dle systému)
 - Názvy objektů musí být **v jedné databázi jedinečné** (výjimky: indexy, sloupce v různých tabulkách)
 - Název nesmí být shodný s rezervovaným slovem
 - Název by měl být **výstižný**

Př. Sloupec pro datum narození: datum_nar, dat_nar, dnarozeni...

Klíče

- **Primární klíč**
 - Pole (nebo kombinace polí), které jednoznačně identifikuje záznam
 - V každém řádku má unikátní hodnotu, nemohou existovat dva řádky se stejným primárním klíčem
 - Nesmí obsahovat hodnotu Null
 - Má ho mít každá tabulka
 - Vybere se z tzv. **kandidátních** klíčů
- **Cizí klíč**
 - Pole sloužící k propojení tabulky s jinou tabulkou
 - Primární klíč z cizí tabulky

Jednoduchý x složený klíč

Vztahy mezi tabulkami

- Databázi zpravidla tvoří více tabulek, mezi nimiž jsou vztahy
- Mezi dvěma tabulkami může být:
 - 1 : 1
 - 1 : N
 - N : M
- Vztah mezi tabulkami nebo tabulka sama může být nazývána **relací**

1:1

Př. Databáze „manželé“

Muzi.dbf

ID	Prijmeni	Jmeno	Narozeni
1	Novák	František	23.9.1958
2	Podpěra	Jan	15.11.1935

...“Monogamie“...

Relace 1:1

Zeny.dbf

ID	Partner	Prijmeni	Jmeno	Narozeni	Sukne
153	1	Nováková	Lada	14.7.1963	60
289	2	Podpěrová	Alena	10.10.1980	30

1 : N

M : N

- Relace M : N se zpravidla zjednoduše (dekompozice vztahu)

N : M

Parcialita vztahu

Povinnost či volitelnost existence vztahu

Povinný vztah

pro každou instanci z první tabulky **musí** existovat jedna nebo více instancí z druhé tabulky

Možný vztah

pro každou instanci z první tabulky **může** existovat jedna nebo více instancí z druhé tabulky

Atributy v ArcView – vztah 1 : 1

Primární klíč

OID	Shape	Count	Area	Perim	Area	Perim	Area	Perim
400001120va5a	643	110	9	1	0.02			
400001170va5	1010	110	9	1	0.02			
400001220va5B	1289	110	15	1	0.02			
400001250va5A	1242	110	11	1	0.02			
400001160va2	967	110	14	1	0.02			
400001150va2a	901	110	14	1	0.02			
400001200va5	1500	110	9	1	0.02			
400001110va1a	610	110	14	1	0.02			
400001020va103	232	110	15	1	0.02			
400001100va103	1470	110	15	1	0.02			
400001100va104	1326	110	11	1	0.02			
400001100va108	165	110	8	1	0.02			
400001100va109	984	110	14	1	0.02			
400001100va110	40	110	15	1	0.02			
400001100va114	915	110	5	1	0.02			

Cizí klíč

OID	Shape	Count	Area	Perim	Area	Perim	Area	Perim
400001010va102	101	A	402	0.2100	byvalý kanál na přelomu divl	DB	30000901	
400001010va102	101	B	402	0.1500	byvalý kanál na přelomu divl	DB	30000901	
400001010va101	101	C	101	0.1000	lesní skádká	SK	30000901	
400001020va101	102	A	101	0.0700	lesní skádká	SK	30000901	
400001020va102	102	A	102	0.0400	lesní skádká	SK	30000901	
400001020va103	102	E	103	0.0200	lesní skádká	SK	30000404	
400001020va104	102	E	104	0.0400	lesní skádká	SK	30000404	
400001020va105	102	E	105	0.0400	lesní skádká	SK	30000404	
400001020va106	103	A	103	0.0500	lesní skádká	SK	30000902	
400001020va108	103	B	102	0.0200	lesní skádká	SK	30000902	
400001020va109	103	E	103	0.0600	lesní skádká	SK	30000404	

Př. Plochy bezleží navázané na atributovou tabulku porostní mapy

Atributy v ArcView 1 : N

Pr. Porostní mapa a hospodářská kniha

- Funkce **RELATE !!!**
- Nelze použít při klasifikaci; pro ni musíme nějak získat vztah 1 : 1

Atributy v ArcView – vztah 1 : 1

- Funkce **JOIN**
- Na základě klíče připojí (dočasně) data z druhé tabulky přímo do atributové tabulky jako další sloupec
- Údaje lze používat při klasifikaci
- Lze i při N : 1, pokud N je cílová tabulka

Symbol	Value	Label	Count
Černa	Černa	Černa	1
Elektrvod	Elektrvod	Elektrvod	3
elektrvod do vodár	elektrvod do vodár	Elektrvod do vodár	1
Manipulační plocha	Manipulační plocha	Manipulační plocha	1
Pískat	Pískat	Pískat	8
Pískat odvodňovací	Pískat odvodňovací	Pískat odvodňovací	1
Přibližovací cesta	Přibližovací cesta	Přibližovací cesta	3

Pr. Plochy bezleží navázané na atributovou tabulku porostní mapy

Normalizace databáze

- Vychází požadavku efektivního uspořádání dat
 - Eliminace redundance
 - Uspřádání změn dat
 - Vytváření snadno pochopitelné struktury, umožňující další růst

Hodnoty v databázi

- Struktura databáze musí umožnit vyplnění všech potřebných údajů a následně jednoduché zpracování
- Jeden jev musí být pojmenován vždy shodně – není-li, je zpracování obtížné až nemožné
- Stroj vnímá „shodnost“ údaje jinak než člověk
- Pozor na překlepy, velká písmena, nadbytečné mezery....
- Př. Výsledek akce „vypiš všechny obsazené hodnoty“ z nesprávně vyplněné tabulky

TIP: V praxi bývá dobré si předem stanovit seznam (tezaurus, číselník) výrazů, které smí být zadány

→	Cesta
→	Cesta ostatní
→	Elektronod
→	elektronod do vodáreny
→	Manipulační plocha
→	Produktovod
→	Přísek
→	Přísek-odvodňovací kanál
→	Přítkovací cesta
→	Skládka
→	Štola
→	Úhled
→	Bývalý elektronod
→	bývalý kanál na plavební dráhu
→	bývalý plavební kanál
→	Cesta
→	divný přísek
→	elektronod
→	Elektronod
→	elektronod do vodáreny
→	chata v okrajích
→	Úhled
→	lesní rušárna
→	lesní skládka
→	lesní skládka
→	lesní skládka-otčina
→	lesní štola
→	lesní štola
→	loučka
→	loučka a políčko
→	loučka
→	loučka

Příklad – návrh struktury databáze k vrstvě GIS

- Navrhněte strukturu databáze pro záznam měření na pokusných plochách. Na plochách je sledována sukcese lesních společenstev. V databázi musí být zaznamenána: rozloha plochy, obvod, datum vytýčení, jaké druhy stromů se na ní vyskytují, do jakých patří vyšších taxonomických skupin. Pro každý strom (pro každý kus, nikoliv druh) na ploše budou dlouhodobě sledovány přírůsty a zdravotní stav (datum, výška, tloušťka, zdravotní stav) a kteří výzkumníci dané měření provedli. Pro každého výzkumníka musí být možné zapsat celé jméno a kontaktní údaje (telefon, e-mail).
- *názvy všech položek, typ, počet znaků, tabulka(y), které položky tvoří klíče, naznačte vazby mezi tabulkami a uveďte příklad vyplnění (pomůže vám ověřit správnost)*

Život databáze

1. Analýza

2. Návrh

– Model vztahů entit

- Entita - je jednoznačně rozlišitelný, identifikovatelný a samostatně existující objekt z reálného světa
- Atribut entity – popisný údaj k entitě
- rozpoznat, co je v navrhované databázi entitou a jaké má mít atributy
- jaké mezi našimi entitami existují vztahy
- Jaké atributy patří k entitě, co bude tvořit primární a cizí klíče, jakého datového typu atribut je
- Popř. jakých hodnot může atribut nabývat

3. Implementace

4. Testování, provozování a údržba