
Adatbázisok az iskolában 2012

Adatmodellezés

Dr. Balázs Péter

Adatmodell

• Nem a konkrét adatokkal, azok előfordulásával,

hanem azok típusaival illetve a köztük lévő

kapcsolatokkal foglalkozik.

• Egy adatbázis-kezelő rendszer mindig egy

adatmodellre épül:

– Hierarchikus modell

– Hálós modell

– Relációs modell

– Objektumorientált modell

– Objektum-relációs modell

EK-diagramm

• Grafikus leíró eszköz, diagramm

segítségével szemléletesen adja meg az

adatbázis struktúráját

• Magas szintű, logikai adatmodell, mely

egyedtípusokból, köztük lévő kapcsolatokból

és az egyes egyedtípusokhoz tartozó

attribútumokból épül fel

• „Dia” rajzolóprogram

Az EK-diagramm elemei

• a tulajdonságokat (attribútumokat) úgy

választjuk meg, hogy azok egyértelműen

meghatározzák az egyedeket

• kapcsolatnak is lehetnek attribútumai

Összetett és többértékű

attribútumok

• Összetett attribútum: több elemi attribútumból áll

• Többértékű attribútum: halmaz vagy lista az értéke

Kulcs

• Egy vagy több attribútum együtt, amely

egyértelműen meghatározza az egyedet

• Halmaztartalmazásra minimális, azaz

elhagyva valamit is belőle, a megmaradt

attribútumok már nem azonosítanak

egyértelműen

• A diagramon a kulcsot a megfelelő

attribútumok aláhúzásával jelöljük

Példa
• Egy könyvtár könyveit és olvasóit modellezzük, nyilvántartást vezetünk a

kölcsönzési és a visszahozási időpontokról is (az olvasókat és a könyveket

egy általunk bevezetett könyvszám illetve olvasószám attribútummal

azonosítjuk egyértelműen, azaz ezek lesznek a kulcsok)

Kapcsolatok típusai

• Kettőnél több egyed közötti (nem jelöljük)

• Két egyed közötti

– 1:1 kapcsolat

Kapcsolatok típusai

• Kettőnél több egyed közötti (nem jelöljük)

• Két egyed közötti

– 1:1 kapcsolat (például férj-feleség kapcsolat

Európában)

Kapcsolatok típusai

• Kettőnél több egyed közötti (nem jelöljük)

• Két egyed közötti

– 1:1 kapcsolat (például férj-feleség kapcsolat

Európában)

– 1:N kapcsolat

Kapcsolatok típusai

• Kettőnél több egyed közötti (nem jelöljük)

• Két egyed közötti

– 1:1 kapcsolat (például férj-feleség kapcsolat

Európában)

– 1:N kapcsolat (például anya-gyerek kapcsolat)

Kapcsolatok típusai

• Kettőnél több egyed közötti (nem jelöljük)

• Két egyed közötti

– 1:1 kapcsolat (például férj-feleség kapcsolat

Európában)

– 1:N kapcsolat (például anya-gyerek kapcsolat)

– N:M kapcsolat (hasonlóan jelölendő)

Relációs adatmodell

• Az EK-diagram konkrét adatmodelltől független
modellezést tesz lehetővé

• Az általunk használt konkrét adatmodell a
relációs adatmodell

• Elemei a táblák, melyek sorokból
(rekordokból) épülnek fel.

• Kulcs: egy vagy több attribútum, mely a sort
egyértelműen azonosítja és minimális.

• A kulcsban lévő attribútumokat elsődleges
attribútumoknak nevezzük. Az összes többi
attribútum másodlagos.

Relációs adatmodell

• Amennyiben csak a táblázat nevét, első

sorát (az attribútumok neveit) valamint a

kulcsokat adjuk meg, úgy relációs

adatbázissémáról beszélünk.

Relációs adatbázisséma készítése

EK-modellből
• Egyedek átírása: az EK-modell minden egyedéhez

felírunk egy relációs adatbázissémát, melynek
attribútumai az egyed attribútumai, kulcsa az egyed
kulcsattributumaiból áll

• Kapcsolatok átírása:
– 1:1 kapcsolat esetén kiválasztjuk a kapcsolatban résztvevő

egyedek egyikét (bármelyiket) és annak relációs sémájába
felvesszük új attribútumként a másik egyed kulcsattribútumait,
valamint a kapcsolat attribútumait.

– 1:N kapcsolat esetén az N oldali egyed relációs sémáját bővítjük
úgy, mint 1:1 kapcsolat esetén

– N:M kapcsolat vagy kettőnél több egyed közötti kapcsolat esetén
új relációs sémát veszünk fel, melynek attribútumai a kapcsolódó
egyedek kulcsattribútumai valamint a kapcsolat saját
attribútumai

N

M

Példa
• a kölcsönzés N:M típusú kapcsolat

• ha valamely attribútum egy másik séma elsődleges
kulcsára hivatkozik, akkor azt külső kulcsnak nevezzük,
és dőlt írással jelöljük

KÖNYV(könyvszám, szerző, cím)

OLVASÓ(olvasószám, név, lakcím)

KÖLCSÖNZÉS(könyvszám, olvasószám,

 kivétel, visszahozás)

Feladat

• Vasúti járatok induló-, közbülső- és

végállomásait akarjuk nyilvántartani,

beleértve az állomásokról való indulás és

érkezés idejét is. A járatot egy járatszám

azonosítja, az állomásokról az állomás nevét

és az egyértelműen azonosító állomáskódját

tartjuk nyilván. Írjuk fel az EK-diagrammot,

majd a relációs adatbázissémákat.

Az EK-diagramm

A relációs adatbázisséma

• Az egyedekre és az N:M kapcsolatokra vonatkozó átírási szabályok

alkalmazása után:

– vonat (vonatkód)

– állomás (állomáskód, állomásnév)

– közbülsőállomás (állomáskód, vonatkód, indulás, érkezés)

A relációs adatbázisséma

• Az egyedekre és az N:M kapcsolatokra vonatkozó átírási szabályok

alkalmazása után:

– vonat (vonatkód)

– állomás (állomáskód, állomásnév)

– közbülsőállomás (állomáskód, vonatkód, indulás, érkezés)

• Az indulóállomásra vonatkozó 1:N kapcsolat esetén a vonat sémát

bővítenünk kell:

– vonat (vonatkód, állomáskód, indulóidő)

A relációs adatbázisséma

• Az egyedekre és az N:M kapcsolatokra vonatkozó átírási szabályok
alkalmazása után:

– vonat (vonatkód)

– állomás (állomáskód, állomásnév)

– közbülsőállomás (állomáskód, vonatkód, indulás, érkezés)

• Az indulóállomásra vonatkozó 1:N kapcsolat esetén a vonat sémát
bővítenünk kell:

– vonat (vonatkód, állomáskód)

• A vonat sémát a végállomásra vonatkozó 1:N kapcsolat miatt tovább
bővítjük (az állomáskód mező kétszer szerepel a sémában, ezért meg
kell különböztetnünk őket névlegesen)

– vonat (vonatkód, indulóállomáskód, indulóidő, végállomáskód,
érkezésiidő)

Rekurzív kapcsolat
• egy egyed ugyanabban a kapcsolatban többször vesz részt

• Példa: egy számítástechnikai kereskedés árul számítógép-
konfigurációkat, de árul külön alkatrészeket is, melyek
azonban konfigurációknak is lehetnek elemei)

• árucikk (cikkszám, cikknév)

• Az 1:N kapcsolat átírása után (megkülönböztetve a két
cikkszám mezőt):

• árucikk (cikkszám, cikknév, minekrésze_cikkszám)

Gyenge entitás

• attribútumai nem határozzák meg egyértelműen

csak a kapcsolatai révén lesz egyértelműen

meghatározott (jele: kettős téglalap)

• az ilyen egyedet meghatározó kapcsolat neve

meghatározó kapcsolat (jele: kettős rombusz)

• a meghatározó kapcsolat mindig 1:N típusú

• gyenge entitások leképezése: a gyenge entitás

relációssémáját bővíteni kell a meghatározó

kapcsolat(ok)ban szereplő egyed(ek) kulcsával

Példa gyenge entitásra

• A csoportnév nem kulcs (sok cégnél lehet

ugyanolyan nevű csoport), de ha a kapcsolaton

belül a céget is bevesszük az azonosításba, akkor

egyértelmű lesz, hogy melyik csoportról beszélünk.

CSOPORT(csnév, cscím, név)

CÉG(név, cím)

Összetett és többértékű

attribútumok leképezése

• Összetett attribútumok: a sémát úgy vesszük fel,

hogy abban csak elemi attribútumok legyenek

• Többértékű attribútumok:

– Új tábla felvétele. A KÖNYV(könyvszám, szerző, cím)

sémát helyettesítjük a KÖNYV(könyvszám, cím) és

SZERZŐ(könyvszám, szerző) sémákkal.

– Ha a sorrend is fontos, akkor a SZERZŐ táblát egy

sorszám mezővel kell bővíteni:

SZERZŐ(könyvszám, sorszám, szerző).

Normalizálás

• Cél: redundancia csökkentése  adatbiztonság növelése

• 1. normálforma: a cellákban csak egyszerű adatok
vannak (nincsenek értékhalmazok, érték n-esek)

• 2. normálforma: minden másodlagos attribútum
teljesen függ a kulcstól, azaz a kulcsból bármely
attribútumot elhagyva már nem áll fenn függőség

• 3. normálforma: nincs kulcstól való tranzitív függés

• Tranzitív függés: elsődleges attribútum 
másodlagos attribútum  másodlagos attribútum

Példa

• számla (számlaszám, dátum, vevőkód,

vevőnév, vevőcím, sorok)

• a sorok mező a számlán szereplő sorokat jelzi

• egy sor felépítése a következő: (árukód, árunév,

egységár, mennyiség)

• egy sort az árukód egyértelműen azonosít, azaz

ugyanazon a számlán nem szerepelhet két

ugyanolyan árukódot tartalmazó sor

1. normálforma
• A sorok cella nem egyszerű, hiszen egy sor 4 bejegyzést

tartalmaz.

• megoldás:

– válasszuk le a nem egyszerű cellát az eredeti sémából

– vegyünk fel egy új sémát, melynek mezői a leválasztott cella
mezői valamint az eredeti séma kulcsa (’új séma kulcsa’ =
‘erdeti séma kulcsa’ + ‘leválasztott cella kulcsa’)

számla (számlaszám, dátum, vevőkód, vevőnév, vevőcím, sorok)

egy sor felépítése: (árukód, árunév, egységár, mennyiség)

számla (számlaszám, dátum, vevőkód, vevőnév, vevőcím)

sorok (számlaszám, árukód, árunév, egységár, mennyiség)

2. normálforma
számla (számlaszám, dátum, vevőkód, vevőnév, vevőcím)

sorok (számlaszám, árukód, árunév, egységár, mennyiség)

• A számla sémában a kulcs egyelemű, így a kulcsból bármely attribútumot
elhagyva már nem áll fenn függőség (hiszen az üres halmaz nem
határozhat meg semmit), tehát a számla séma már 2 NF-ben van.

• A sorok séma nincs 2NF-ben, mert az árukód egyedül is meghatározza, az
árunév mezőt (az egységár mezőt nem, mert az függ attól, mikor adták ki a
számlát, tehát a számlaszám mezőtől is).

• megoldás:

– válasszuk le azokat a cellákat az eredeti sémából, melyeket a kulcs
része egyértelműen meghatároz (jelen esetben az árunév mezőt)

– vegyünk fel egy új sémát, melynek mezői a leválasztott mezők és az
őket meghatározó kulcsrészlet (jelen esetben az árukód mező) (‘új
séma kulcsa’ = ‘leválasztott mezőket meghatározó kulcsrészlet’)

számla (számlaszám, dátum, vevőkód, vevőnév, vevőcím)

sorok (számlaszám, árukód, egységár, mennyiség)

áruk (árukód, árunév)

3. normálforma
számla (számlaszám, dátum, vevőkód, vevőnév, vevőcím)

sorok (számlaszám, árukód, egységár, mennyiség)

áruk (árukód, árunév)

• A sorok illetve az áruk sémában nincs tranzitív (többlépéses)
függés, így azok már 3NF-ben vannak.

• A számla sémában a következő tranzitív függés van: a számlaszám
meghatározza a vevőkód mezőt, az pedig a vevőnév illetve a
vevőcím mezőket: számlaszám  vevőkód  vevőnév, vevőcím

• megoldás:

– az eredeti sémában csak a középső (csatoló) mezőt hagyjuk
meg (jelenleg: vevőkód)

– vegyünk fel egy új sémát , melynek kulcsa a csatolómező lesz,
mezői pedig a tranzitív függés második felét alkotó mezők

számla (számlaszám, dátum, vevőkód)

vevők (vevőkód, vevőnév, vevőcím)

sorok (számlaszám, árukód, egységár, mennyiség)

áruk (árukód, árunév)

Példa

• Normalizáljuk az alábbi DVDkölcsönző adatbázissémát

• DVD (DVD száma, film címe, film száma, rendelés száma,
rendelés dátuma, sorok)

• egy DVD-n csak egy film van, de egy film több példányban is
meglehet

• a rendelés dátuma azt jelzi, hogy a kölcsönző mikor
vásárolta a filmet

• a sorok mező azt tartalmazza, hogy mikor ki kölcsönözte ki a
DVD-t

• egy sor felépítése a következő: (kölcsönzés száma, tag
sorszáma, tag neve, kölcsönzés dátuma, visszahozás
dátuma)

• egy sort a kölcsönzés száma egyértelműen azonosít, a
kölcsönzés száma úgy jön létre, hogy a tag sorszámához
“hozzáragasztják” a kölcsönzés dátumát

1. normálforma

DVD (DVD száma, film címe, film száma, rendelés száma, rendelés dátuma, sorok)

Egy sor felépítése: (kölcsönzés száma, tag sorszáma, tag neve, kölcsönzés dátuma,
 visszahozás dátuma)

1. normálforma

felbontjuk a sorok cellát, mert az nem egyszerű:

DVD (DVD száma, film címe, film száma, rendelés

száma, rendelés dátuma)

sorok (DVD száma, kölcsönzés száma, tag

sorszáma, tag neve, kölcsönzés dátuma,

visszahozás dátuma)

DVD (DVD száma, film címe, film száma, rendelés száma, rendelés dátuma, sorok)

Egy sor felépítése: (kölcsönzés száma, tag sorszáma, tag neve, kölcsönzés dátuma,
 visszahozás dátuma)

2. normálforma

DVD (DVD száma, film címe, film száma, rendelés száma, rendelés dátuma)

sorok (DVD száma, kölcsönzés száma, tag sorszáma, tag neve, kölcsönzés

 dátuma, visszahozás dátuma)

2. normálforma

DVD (DVD száma, film címe, film száma, rendelés száma, rendelés dátuma)

sorok (DVD száma, kölcsönzés száma, tag sorszáma, tag neve, kölcsönzés

 dátuma, visszahozás dátuma)

A sorok sémát felbontjuk, mert ott a kölcsönzés száma

önmagában is egyértelműen azonosítja a tag sorszáma, tag

neve, kölcsönzés dátuma illetve visszahozás dátuma mezőket:

DVD (DVD száma, film címe, film száma, rendelés száma,

 rendelés dátuma)

sorok (DVD száma, kölcsönzés száma)

kölcsönzések (kölcsönzés száma, tag sorszáma, tag neve,

 kölcsönzés dátuma, visszahozás dátuma)

3. normálforma
DVD (DVD száma, film címe, film száma, rendelés száma, rendelés dátuma)

sorok (DVD száma, kölcsönzés száma)

kölcsönzések (kölcsönzés száma, tag sorszáma, tag neve, kölcsönzés dátuma,

 visszahozás dátuma)

3. normálforma

A DVD séma tranzitív függései:

 DVD száma  film száma  film címe

 DVD száma  rendelés száma  rendelés dátuma

A kölcsönzések séma tranzitív függése:

 kölcsönzés száma  tag sorszáma  tag neve

DVD (DVD száma, film címe, film száma, rendelés száma, rendelés dátuma)

sorok (DVD száma, kölcsönzés száma)

kölcsönzések (kölcsönzés száma, tag sorszáma, tag neve, kölcsönzés dátuma,

 visszahozás dátuma)

3. normálforma

A DVD séma tranzitív függései:

 DVD száma  film száma  film címe

 DVD száma  rendelés száma  rendelés dátuma

A kölcsönzések séma tranzitív függése:

 kölcsönzés száma  tag sorszáma  tag neve

sorok (DVD száma, kölcsönzés száma)

kölcsönzések (kölcsönzés száma, tag sorszáma, kölcsönzés dátuma,

visszahozás dátuma)

tagok (tag sorszáma, tag neve)

DVD (DVD száma, film száma, rendelés száma)

filmek (film száma, film címe)

rendelések (rendelés száma, rendelés dátuma)

DVD (DVD száma, film címe, film száma, rendelés száma, rendelés dátuma)

sorok (DVD száma, kölcsönzés száma)

kölcsönzések (kölcsönzés száma, tag sorszáma, tag neve, kölcsönzés dátuma,

 visszahozás dátuma)

Suli könyvtár

• Készítsük el egy iskolai könyvtár adatbázisát

– Egyedek: olvasó, könyv, példány, szerző, kiadó

– Kapcsolatok:

• egy olvasó több könyvet is kölcsönözhet

• a könyvekre több olvasó is adhat le előjegyzést

• egy könyvnek több szerzője is lehet

• egy könyvnek csak egy kiadója van

• egy könyv több példányban is meglehet

– Az attribútumokat egyelőre ne tüntessük fel

EK-diagramm

M

Egyedekre vonatkozó sémák

• olvasó (o_azon, vnev, unev, varos, utca,

hazszam, beir_dat)

• könyv (ISBN, cim, kiad_dat)

• példány (lelt_szam, kolcs_e, ar)

• kiadó (kiad_azon, varos, kiad_nev)

• szerző (szerzo_azon, vnev, unev, telszam)

Kapcsolatok átírása

• kiad: könyv (ISBN, cim, kiad_dat, kiad_azon)

• van: példány (lelt_szam, kolcs_e, ar, ISBN)

• kölcsönöz: kölcsönöz (lelt_szam, o_azon,

kolcs_dat)

• írta: írta (szerzo_azon, ISBN)

• előjegyez: előjegyez (o_azon, ISBN, eloj_dat)

Tehát a sémák (3NF-ben)

• olvasó (o_azon, vnev, unev, varos, utca,

hazszam, beir_dat)

• könyv (ISBN, cim, kiad_dat, kiad_azon)

• példány (lelt_szam, kolcs_e, ar, ISBN)

• kiadó (kiad_azon, varos, kiad_nev)

• szerző (szerzo_azon, vnev, unev, telszam)

• írta (szerzo_azon, ISBN)

• előjegyez (o_azon, ISBN, eloj_dat)

• kölcsönöz (lelt_szam, o_azon, kolcs_dat)

