

AZ ADATBÁZIS-KEZELÉS ALAPFOGALMAI

Bevezető

A számítógépek alkalmazásának egyik legrégebbi, és manapság is rendkívül fontos területe az adattárolás. A hagyományos (papír alapú) tárolási módszerekhez képest a számítógépes adattárolás számos előnnyel bír. (Olcsóbb, gyorsabb, szélesebb körben hozzáférhető stb.)

Kezdetben minden egyes adattárolási feladathoz külön programot fejlesztettek, emiatt a számítógépes adattárolásra való átállás lassú és költséges folyamat volt. Később a fejlesztők észrevették, hogy a különféle adattárolási feladatokban sok hasonlóság található. (Pl. egy könyvtári katalógusban, egy cég könyvelésében, vagy egy menetrendi alkalmazásban lényegileg ugyanazokat a részfeladatokat kell elvégezni: adatfeltöltés, módosítás, keresés, stb.) Az adattárolási részfeladatokat részletes elemzés után kettéosztották *általános* (minden esetben azonos) és *egyedi* (az adott esetre jellemző) típusú feladatokra.

A modern gyakorlatban egy-egy adattárolási feladathoz nem készítenek önálló programot, hanem egy általános célú, ún. *adatbázis-kezelő program* egyéni igényeknek megfelelő „testre szabásával” alakítják ki a számítógépes adattárolási rendszert. Ehhez a „testre szabáshoz” – az adatbázis felépítéséhez – már nem kell programozói szaktudás, egy egyszerűbb adatbázist akár középiskolai tudással is létre lehet hozni.

Fogalmak

Az **adatbázis** nem más, mint adatok szervezett gyűjteménye, amelyet egy – az adatok tárolására, lekérdezésére és szerkesztésére alkalmas – szoftvereszköz kezel. Az adatbázis lényege, hogy az adatok mellett az adatok között lévő kapcsolatokat is tárolja. Az adatbázis fogalma nem keverendő össze az *adatbázis-kezelővel*, amely az adatbázis működtetésére szolgáló szoftvereszköz (program).

Az **adatbázis-kezelő** általában egy szerverprogram, amely egy számítógépes hálózaton keresztül több másik számítógépről is elérhető. A felhasználók (emberek) általában nem közvetlenül az adatbázis-kezelő szerverrel lépnek kapcsolatba, hanem egy – a hálózat egyik munkaállomásán futó – ügyfélprogram (kliens) segítségével adnak utasításokat a szervernek.

Egy számítógépes adattárolási rendszer kialakítása és működtetése a következő lépésekből áll:

- Az adatbázis logikai szerkezetének megtervezése
- Az adatbázis elemeinek létrehozása
- Az adatbázis feltöltése adatokkal
- Az adatbázis karbantartása (adatmódosítás, törlés, biztonsági mentések stb.)

Az adatbázis logikai szerkezetének kialakítása a legtöbb szakértelmet kívánó feladat. Sok szempontot kell figyelembe venni a tervezéskor, például pontosan azonosítani kell, hogy milyen adatok tárolását kívánjuk megvalósítani, azok összetettségéről, felbonthatóságáról, más adatokhoz fűződő viszonyairól kell határoznunk, de figyelni kell arra is, hogy az adatbázis hosszú távú használatából származó működési rendellenéseket már szerkezeti szinten is elkerüljük, illetve arra is, hogy minél kevesebb tárhelyet kelljen foglalni az adattároláshoz. Az adatbázis-tervezés nem középiskolai szintű feladat – nem is szerepel az érettségi vizsgán. (Az ECDL vizsgán sem.)

A középiskolákban többnyire a Microsoft cég Access nevű adatbázis-kezelő programjával tanítják az adatbázis-kezelés alapjait. Ez a program ugyan kevésbé terjedt el az „ipari” gyakorlatban, de könnyű kezelhetősége alkalmassá teszi az alapok elsajátítására. Haladók számára a következő lépés a MySQL, illetve a MariaDB programok használata lehet, amelyeket már a „profik” is gyakran alkalmaznak, különösen a Webes adatbázisok fejlesztéséhez. Ezeknek a programoknak a használatához azonban már ismernünk kell az adatbázis-kezelés speciális nyelvét, az SQL-t. (Structured Query Language - Strukturált Lekérdező nyelv) Ennek a nyelvnek az alapszintű ismerete az *emelt szintű* érettségi vizsgán is követelmény.

A manapság leginkább elterjedt, ún. *relációs adatbázis-kezelő rendszerek* az adatokat **adattáblákban** (táblázatokban) tárolják. Az adattáblák sorait **rekordoknak**, oszlopait **mezőknek** nevezzük. Például személyi adatok tárolásakor egy adatsorban (rekordban) egy bizonyos személy adatait tároljuk:

NÉV	LAKCÍM	SZÜLETÉSI IDŐ	TELEFONSZÁM
Minta Elemér	1690 Budapest, Zöld u. 2	1945.12.23	(34)513 2345
Gipsz Jakab

Azért nem *egyetlen* táblában tároljuk az adatokat, mert csak így kerülhető el az ún. *redundancia*, azaz az adatok többszörös, feleslegesen ismételt tárolása. Az adatbázis-tervezés fő kérdése éppen az, hogy mely adatok kerüljenek közös táblába és melyeknek kell külön táblába kerülniük.

Tekintsük a következő példát: Egy iskola diákjainak személyes adatai (név, lakcím, születési dátum...) mellett a diák osztályfőnökének nevét, lakcímét, telefonszámát is tárolni szeretnénk. Amennyiben ezeket az adatokat egy közös táblában tárolnánk, úgy az osztályfőnök összes adatát annyiszor kellene beírunk az adatbázisba, ahány diák jár az osztályába. Ez a feleslegesen ismételt (redundáns) adattárolás megnöveli az adatbázis méretét, lassítja működését, növeli az adatbeviteli hibalehetőséget és megnehezíti az adatmódosítást. (Pl. ha megváltozik a tanár telefonszáma, akkor ezt minden diák sorában módosítani kell.) Célszerű tehát a tanárok adatait egy külön táblában tárolni, a diákok adatrekordjaiban pedig csak hivatkozni a tanárok táblájának megfelelő rekordjára (sorára).

Az adatbázis táblái között logikai **kapcsolatok** állnak fenn. Ezek a kapcsolatok a táblákban tárolt adatok közötti viszonyt fejezik ki. Ezek a kapcsolatok alapvetően háromfélék lehetnek:

- Egy-egy (1:1) kapcsolat esetén az egyik tábla egy bizonyos rekordjához (sorához) a másik táblának pontosan egy rekordja tartozik. Ilyen lehet például a házastársi kapcsolat a férfiak és nők adattáblái között. (Kivéve pl. a muzulmán országokban.) Ilyen kapcsolat a gyakorlati életben ritkábban létezik, mert ilyenkor a két tábla a redundancia növelése nélkül összevonható egyetlen táblává. (Ezzel együtt mégis indokolt lehet például a férfiak és nők adatait külön táblában tárolni.)
- Egy-több (1:N) kapcsolat esetén az egyik tábla egy bizonyos rekordjához a másik tábla több rekordja is tartozhat, de a másik tábla egy bizonyos rekordjához az egyik táblának pontosan egy rekordja tartozik. (Pl. egy osztályfőnöknek több diákja is van, de egy diákhoz pontosan egy osztályfőnök tartozik.) A gyakorlati életben ez a legtöbbször előforduló kapcsolattípus.
- Több-több (N:M) kapcsolat esetén bármelyik tábla egy bizonyos rekordjához a másik tábla több rekordja is tartozhat. (Pl. ismeretségi kapcsolat férfiak és nők között.) N:M típusú kapcsolat relációs adatbázisban nem szerepelhet, ezért az ilyen kapcsolatokat egy ún. *kapcsolótábla* közbeiktatásával hozzák létre. A kapcsolótábla és az eredeti adattáblák között 1:N típusú kapcsolat van.

Az adattáblák közötti kapcsolatok kialakításában fontos szerepük van az adattáblák kulcsainak. Egy adattábla **elsődleges kulcsa** az a mező (vagy mezők csoportja) amely egyértelműen azonosítja a tábla rekordjait (sorait). Egy mező akkor lehet elsődleges kulcsa az adattáblának, ha *minden értéke egyedi*, tehát nincs az adattáblában két olyan rekord, ahol a kulcsmező értéke megegyezik. Pl. Magyarországon a TAJ szám (Társadalombiztosítási Azonosító Jel) alkalmas elsődleges kulcsnak, mivel nincs két olyan ember az országban, akinek ugyanaz lenne a TAJ száma.

Előfordulhat, hogy egy adattáblában nincs olyan mező, amely önmagában alkalmas lenne elsődleges kulcsnak, de több mező együttesen már igen. Az ilyen kulcsot *összetett kulcsnak* nevezzük. Pl. az emberek neve önmagában nem feltétlenül egyedi (sok Kovács János lehet a telefonkönyvben), de a név, születési idő, lakcím együttesen már alkalmas kulcsnak.

Idegen kulcsnak nevezünk egy adattáblában egy mezőt, ha ugyanaz a mező szerepel egy másik adattáblában is, és a másik táblának ez az elsődleges kulcsa. Egy adattáblában tehát egy elsődleges kulcs és több idegen kulcs is lehet.

Az adattáblák létrehozásakor meg kell adnunk a táblában szereplő **adatmezők típusát** is. Az adatmezőkben csak a nekik megfelelő típusú adat tárolható. A lehetséges adattípusok az alkalmazott adatbázis-kezelő rendszerre jellemzőek, de általában létezik az egész és valós szám, szöveg, dátum, idő és logikai adattípus.