

Introduksjon til databaser

Dagens tema:

- Grunnbegrepene i ORM
- Sammenheng mellom ORM og vanlig språk
- Elementære setninger (fakta)
- Faktatyper og broer
- Entydighetsskranker og totale roller
- Funksjonelle avhengigheter

Ogdens trekant

Ogdens trekant og ORM

- I ORM tegner vi begreper og representasjoner som hhv. heltrukne og stiplede rektangler med runde hjørner
- Eksempel:
Begrepet Person og representasjonen Fødselsnummer tegnes slik:

- I ORM brukes ordet *objekttyper* som en felles betegnelse på begreper og representasjoner

ORM vs stORM

- Verktøyet stORM bruker en gammel ORM-dialekt (NIAM – Natural language Information Analysis Method)
- I stORM brukes sirkler i stedet for rektangler
- Et begrep kalles en **NoLOT** (Non Lexical Object Type)
- En representasjon kalles en **LOT** (Lexical Object Type)

Setningers aritet - 1

- Den elementære setningen:
«Studenten med navn Anne fikk i emnet med emnekode INF1010 resultatet karakteren B»
inneholder tre begreper:
«student», «emne» og «resultat»
- Antall begreper i en setning kalles setningens *aritet*
- Vårt eksempel har aritet 3

Setningers aritet - 2

- Setninger med aritet 1 kaller vi unære
- Setninger med aritet 2 kaller vi binære
- Setninger med aritet 3 kaller vi ternære
- Man kan konstruere elementære setninger med vilkårlig høy aritet
- Elementære setninger med aritet > 3 er sjeldne, så vi gir dem ikke egne navn (n-ære setninger)

Unære setninger

- Disse er vanlige i dagligtalen, men sjeldne i en informasjonsmodell
- Eksempel: En person med navn Siri sover
- En unær setning kan alltid erstattes av en binær setning hvor ett av begrepene har boolsk representasjon
- Eksempel: En person med navn Siri har sovestatus med boolsk verdi **true**
- Unære setninger er tillatt i ORM, men ikke i modelleringsverktøyet stORM

Binære setninger

- Disse er vanlige i dagligtalen og enda vanligere i en informasjonsmodell
- Eksempel: En person med navn Siri eier en bil med reg.nr DL12345
- Binære (og unære) setninger er alltid elementære
- En ORM informasjonsmodell baserer seg nesten i sin helhet på binære setninger
- Vi skal neste uke se hvordan vi med et knep kan uttrykke elementære setninger med aritet $n > 2$ ved hjelp av $n - 1$ binære setninger

Setning med aritet 4

- Eksempel på en elementær setning med aritet 4:
 - 25.8.2008 lånte Per kr 200 000 av Nordea

Fakta og setningers dype struktur

- Setningen: «En person med navn Siri eier en bil med reg.nr DL12345» kan også leses baklengs:
- «En bil med reg.nr DL12345 eies av en person med navn Siri»
- De to setningene har samme meningsinnhold
- Lingvistene kaller dette meningsinnholdet for *setningenes dype struktur*
- Vi informatikere kaller et slikt setningspar et *faktum*, og vi sier at ORM-metoden er *faktaorientert informasjonsmodellering*

Roller og faktatyper

- Se på setningsparet: «En person med navn Siri eier en bil med reg.nr DL12345» og «En bil med reg.nr DL12345 eies av en person med navn Siri»
- Her kan vi åpenbart få lignende fakta ved å bytte ut forekomsten «Siri» med et annet navn og/eller forekomsten «DL12345» med et annet reg.nr
- Vi sier at begrepet «Person» *spiller rollen* «eier» overfor begrepet «Bil», og at «Bil» spiller rollen «eies av» overfor «Person»
- Et slikt rollepar mellom to begreper kalles en (binær) *faktatype*

Faktatyper i ORM

- Vårt eksempel på en faktatype mellom begrepene Person og Bil tegner vi slik (ORM1):

- Læreboken bruker en mer kompakt tegnemåte (ORM2):

- De to tegnemåtene er ekvivalente og kan brukes om hverandre
- Microsofts Visio har maler for en variant av ORM1

Broer

- En *bro* er en forbindelse mellom et begrep og en representasjon
- Eksempel:
Her er de to måtene vi har i ORM for å tegne broen mellom Person og Fødselsnummer:

Setningstyper

- Ordet *setningstype* er en felles betegnelse på faktatyper og broer
- Broer er alltid binære – de forbinder ett begrep og én representasjon
- Faktatyper kan ha vilkårlig antall roller (aritet)
 - hver rolle skal være knyttet til eksakt ett begrep
 - et begrep kan spille flere roller i samme faktatype

Rollenavn

- I faktatyper bør alle rollenavn inneholde et verb (Hvis ikke, er det grunn til å tro at rollenavnet er dårlig valgt)
- I broer er det vanlig med preposisjoner som rollenavn
- De to vanligste rolleparene er
 - med/for
 - med/på

Fakta – setningers dype struktur

- Dette diagrammet kan leses begge veier:

Faktatype med forekomststabell

- Legg merke til at en faktatype med forekomsttabell gir oss like mange fakta som det er linjer i forekomsttabellen

Entydighetsstranker - 1

- Anta at vi har en forretningsregel som sier at en bil bare kan ha én eier (mens en person kan eie flere biler)
- Da kan ikke både Siri og Arne være eier av DL12345

Entydighetsskranker - 2

- I ORM-diagrammet setter vi en pil med spiss i begge ender over rollen hvor samme forekomst ikke kan gjentas i forekomsttabellen
- Pilen kalles en **entydighetsskranker**
- Entydighetsskranker kan gå over flere roller – da er det forekomstkombinasjonen i rollene som ikke kan gjentas

Bruk av forekomstdiagrammer

- Forekomstdiagrammer er ikke en del av ORM-modellen, men et nyttig, og ofte nødvendig, hjelpemiddel for å få riktige skranker i modellen
- Derfor er det ikke så nøye hvilken representasjon vi bruker i forekomsttabellene
- Eksempelvis kan vi ha brukt et ansattnummer eller fødselsnummer for å representere personer, mens vi i forekomsttabellene bruker navn
- I så fall antar vi for anledningen at alle personer har forskjellige navn

Ekteskap - 1

- Vi skal nå se på en faktatype mellom en kvinne og en mann kalt *ekteskap*
- Uten entydighetsskranke(r) ser modellen slik ut:

- Hvilke(n) entydighetsskranke(r) skal vi ha?
- Lag forekomststabell og sett på entydighetsskranke(r)!

Ekteskap - 2

- De fleste har vel foreslått modellen nedenfor
- Lag forekomststabell

Monogami

- I Norge er dette eneste lovlige ekteskapsform
- Vi kaller den en 1:1 (én-til-én) faktatype mellom (begrepene) Kvinne og Mann

Ekteskap - 3

- En annen mulighet er nedenstående modell
- Lag forekomststabell

Polygyni

- Polygyni (flerkoneri) er ikke en uvanlig ekteskapsform
- Dette er en n:1 (mange-til-én) faktatype fra Kvinne til Mann

Ekteskap - 4

- En tredje mulighet er nedenstående modell
- Lag forekomststabell

Polyandri

- Polyandri (flermanneri) var nok vanligere før, men forekommer fortsatt, blant annet i Polynesia
- Dette er en 1:n (én-til-mange) faktatype fra Kvinne til Mann

Ekteskap - 5

- En siste mulighet er nedenstående modell
- Lag forekomststabell

Polygami

- Ekte polygami (flergifte) har vel aldri vært en sosialt anerkjent samlivsform
Unntaket måtte være hippie-tidens kollektiver med utstrakt praktisering av fri sex
- Dette er en m:n (mange-til-mange) faktatype

Totale roller

- Dersom alle biler har en eier, sier matematikerne at vi har en total funksjon fra Bil til Person (den er definert for alle forekomster av Bil)
- Vi sier at rollen «eies av» er en **total rolle** for Bil og markerer det med en prikk på rollen
- **Merk:**
Det at rollen er total, gjør at hver gang vi legger inn en bil i databasen, må vi **samtidig** registrere hvem som eier bilen

Perfekt bro - 1

- En 1:1 bro der begrepsrollen er total, kalles en *perfekt bro*

- Perfekte broer er så vanlige at vi har en egen kortform for dem (de implisitte rollenavnene er «med/på» eller «med/for» («with/of»)):

De to tegnemåtene er ekvivalente

Perfekt bro - 2

- Hvis vi har en perfekt bro hvor navnet på representasjonen er lik begrepsnavnet med et suffiks, har vi en enda mer kompakt notasjon
- Eksempel:

Mer om entydighetsskranke

- Merk at en faktatype (det gjelder også broer) alltid skal ha (minst) en entydighetsskranke
- Hvis ikke, kunne samme faktum bli lagret vilkårlig mange ganger
- Merk også at en kort entydighetsskranke er strengere enn en lang
- Det er feil å la en lang entydighetsskranke dekke en kort

Funksjonelle avhengigheter

- Det at en bil alltid har én, og bare én, eier, gjør at hvis vi vet hvilken bil vi har (dvs. at vi kjenner bilens reg.nr), så vet vi også hvilken person som eier bilen
- Faktatypen fra Bil til Person definerer altså en funksjon fra forekomstene av Bil til forekomstene av Person som til en gitt bil gir oss eieren
- Vi sier at Person er *funksjonelt avhengig* av Bil, eller at vi har en FD (Functional Dependency) fra Bil til Person