

Adatbázis alapú rendszerek (2016 tavaszi félév)

Együtt tartott kurzusok (pontosan a tavalyi meghirdetés mintájára):

- IB152 Adatbázis alapú rendszerek 2+2 órás,
- IB412 Adatbázis alapú rendszerek 3+2 órás, (visszamaradóknak, ha vannak),
- I701 Adatbázisok elmélete 2+1 órás (visszamaradóknak, ha vannak),
- IB054 Relációs és OO adatbázis kezelés (2+1 óra, Szoftver rendszerek fejlesztése szakirányban, csak a Programtervező matematikus_N (IPTM_N, 2005-ben felvettek) szak részére, ha vannak még ilyen hallgatók).

A 2 órás előadás közös mindegyik kurzusra. A +1 órát a várható kis létszám miatt már nem tartjuk meg.

Valamennyi gyakorlat 2 órás. Az „1 órás hallgatóknak” (ha egyáltalán vannak) a foglalkozások egy része elmaradhat, mivel nekik nincs projektmunka, náluk a ZH-k pontszáma kettővel szorzandó.

Gyakorlatvezetők koordinátora: Balázs Péter és Németh Gábor, ZH feladatokat velük kell egyeztetni.

Előadás

Óraterv (2 óra)

- . Bevezetés, SSADM bevezető, módszertani alapok
- . SSADM technikák
- . SSADM maradék, Oracle alapok, SQL*Plus, SQL Developer
- . PL/SQL nyelv alapok, deklarációs szegmens, végrehajtható szegmens
- . PL/SQL nyelv: kivételkezelő szegmens, alprogramok
- . Oracle triggerek. Objektum-relációs elmélet.
- . Objektum-relációs adatbázis-kezelés Oracle implementációja.
- . Féligstruktúrált modell, XML alapú adatbázis-kezelés
- . Indexek: ISAM, B-fa
- . Hatékonyság: lekérdezések kiértékelése és optimalizálása
- . Adatbiztonság, naplózás
- . Konkurenciavezérlés
- . Adatintegritás, adattárházak, multidimenziós modell
- . Partícionált és osztott adatbázisok.

Plusz 1 óra tematikája

- SSADM kiegészítés.
- Adattárolás elvei: fizikai és logikai felépítés általában és Oracle esetén.
- Objektum-orientált adatmodell, ODL nyelv.
- Hash index, R-fa index, clusteres tárolás
- Adatbiztonság: archiválás
- Konkurenciavezérlés: időbélyegzők
- Adatintegritás: adatbázis szövetség, közvetítő

Tananyag: pub/Adatbazisok/Adatb-alapu-rendsz/* .ppt

Gyakorlat

Óraterv (2 óra)

1. Követelmények, projektötletek
2. hxxx azonosítók begyűjtése. SSADM, diagramtervező programok használata (Dia)
3. SSADM gyakorlás. Munkacsoportok megalakítása (a csapatvezető jelentkezik feladatra és megjelöli a társait.). Csapatok megalakítása február 21-ig.
4. Oracle ismerkedés SQL*Plus, SQL Developer környezetben. Oracle demó adatbázis megismerése és lekérdezése.
5. PL/SQL ismerkedés példák alapján.
6. PL/SQL gyakorlás.
7. *Gyakorló óra vagy konzultáció (a hétfő és keddi órák ünnep miatt elmaradnak)*
8. **ZH1:** PL/SQL (1 óra, 10 pont). SSADM projektek beküldése (PDF formátumban) adatbázist létrehozó szkriptekkel (.sql fájl). A csapatvezető adja be a feladatot, megjelöli a munkák felosztását a csapaton belül.
9. *Tavaszi szünet.*
10. JDBC alapú fejlesztés Oracle-hoz.
11. Oracle triggererek.
12. Oracle triggererek gyakorlása. Projekt munkák bemutatása +2 pontért a gyakorlatvezető által megjelölt időpontban (jelentkezés szükséges).
13. **ZH2:** triggererek (1 óra, 10 pont). Projekt munkák bemutatása a gyakorlatvezető által megjelölt időpontban + 1 pontért (jelentkezés szükséges).
14. Projekt munkák bemutatása, jegyek lezárása.

Javító ZH-ra egy órarenden kívüli külön meghirdetett időpontban kerül sor a 14. szorgalmi héten.

„1 órás gyakorlatra” járóknak a 2, 3, 8, 12, 14 foglalkozások és a projekt munkához kapcsolódó tevékenységek elmaradnak.

Határidők összefoglalása:

- Feladatválasztás, csapatalakítás: február 21. (vasárnap). 23:55
- A dokumentáció és az adatbázist létrehozó szkriptek első beadása: március 17. (csütörtök!!) 23:55
- A dokumentáció és az adatbázist létrehozó szkriptek végleges beadása: április 24. (vasárnap) 23:55
- Jelentkezés projekt munkák előzetes bemutatására: április 19. (vasárnap) 23:55

- 1. ZH: a 8. szorgalmi héten (március 21-25 között) a gyakorlat időpontjában
- 2. ZH: a 13. szorgalmi héten (április 25-29 között) a gyakorlat időpontjában
- Javító ZH: a 14. szorgalmi héten, előre meghirdetett időpontban.

A gyakorlati jegy beírása: május 6. péntek

Az Adatbázis alapú rendszerek kurzus teljesítése

A gyakorlat teljesítésének feltételei

A gyakorlat látogatása kötelező. Kettőnél több gyakorlatról való igazolatlan hiányzás esetén a gyakorlat nem teljesített. Igazolt hiányzás esetén a hallgató köteles az igazolást a hiányzását követő első gyakorlaton bemutatni az oktatóknak. A hallgató a félév során pontokat gyűjt a következő módon:

1. Két (levelezőn egy) zárthelyi dolgozatra összesen legfeljebb 20 pont kapható. Egy javító ZH írható a teljes anyagból, ekkor azonban a ZH-kra együtt már csak legfeljebb 10 pont adható (vagyis a hallgató sikeres javítás esetén a ZH-kra összesen 10 pontot kaphat. Ha a javító ZH-n pontszáma 10 pontnál kevesebb, a gyakorlat nem teljesített).

2. A hallgatók csoportmunkában kidolgoznak egy-egy teljes adatbázis-alkalmazást az SSADM tervezéstől a számítógépes implementációig. A projektmunkára személyenként legfeljebb 20 pont adható. A projektmunka nem pótolható vagy javítható a végső bemutatás után.

A gyakorlat értékelése elégtelen, ha a ZH-k összpontszáma 10-nél kevesebb, VAGY a projektmunka pontszáma 10-nél kevesebb. Egyébként az értékelés a ZH-pontszám és a projektmunka pontszám összege alapján történik:

- 20-24 pont: elégséges,
- 25-29 pont: közepes,
- 30-34 pont: jó,
- 35-40 pont: jeles.

Az előadás teljesítésének feltételei

Az előadás anyagából a hallgatók írásban vizsgáznak, amelyen max. 40 pont érhető el. Csak az vizsgázhat, aki a gyakorlatot teljesítette.

A vizsga értékelése:

- 0-19 pont: elégtelen,
- 20-24 pont: elégséges,
- 25-29 pont: közepes,
- 30-34 pont: jó,
- 35-40 pont: jeles.

Projektmunka

A hallgatók csoportmunkában kidolgoznak egy-egy teljes adatbázis alkalmazást az SSADM tervezéstől a számítógépes implementációig. 2-3 fős csoportok lehetnek (levelezőn 1 fős is megengedett). A követelményrendszert az alábbi táblázat foglalja össze, magyarázatot lásd utána.

	1 fős projekt (levelező)	2 fős projekt	3 fős projekt
Adattáblák száma (t)	legalább 4	legalább 6	legalább 8
Adatrekordok száma (r)	legalább 50	legalább 100	legalább 150
Lekérdezések száma (q)	legalább 3	legalább 6	legalább 9
SSADM max. pontszám	7	13	20
Adatb. létrehoz. max. pontszám	6	13	20
Felhaszn. felület max. pontszám	7	14	20
Összes max. pontszám	20	40	60

Platform: Oracle. Ettől eltérni csak kivételes esetben, a gyakorlatvezető előzetes engedélyével lehet (pl. levelező hallgató MS SQL Server projekten dolgozik, stb.) Access és MySQL nem választható.

Alapkövetelmények:

Legalább t összefüggő táblából álló adatbázis-alkalmazás készítendő. Az adatbázist fel kell tölteni adatokkal, összesen legalább r rekorddal. Az alkalmazás az alábbi szolgáltatásokat kell, hogy nyújtsa:

- Adatok aktualizálása (új felvitel, módosítás, törlés) űrlap segítségével minden olyan táblánál, ahol annak van értelme.
- Adatok listázása.
- Legalább q lényegesen különböző lekérdezés, amely tartalmaz összekapcsolást, továbbá csoportosítást (összesítéssel) és/vagy allekérdezést is.
- Integritás ellenőrzés (kulcs feltételek).

SSADM alapkövetelmények:

- Szöveges feladatleírás, követelmény katalógus
- Adatfolyam diagram(ok)
- Egyedmodell(ek)
- Funkció meghatározás, **vagy** egyed-esemény mátrix **vagy** szerep-funkció mátrix
- Relációs adatelemzés (normalizálás, adattáblák leírása)

Értékelés. A projekt értékelése az alábbi három komponensből áll. Az alapkövetelmények teljesítéséért a max. pontszám fele adható, erre jöhetnek további pontok a max. pontszám eléréséig. További pontok csak abban az esetben adhatók, ha a projekt minden eleme teljesíti az alapkövetelményeket!

1. *SSADM modell.* Plusz pont adható mindenért, ami az alapkövetelményeken túl van.

2. *Adatbázis létrehozása és feltöltése* (táblák, indexek, demó adatok). Plusz pont adható: triggerek, PL/SQL modulok, objektum-relációs lehetőségek, nagy mennyiségű, illetve valós adat kezelése, erre vonatkozó tesztek végrehajtása.

3. *Felhasználói felület.* Plusz pont adható: részletes (paraméterezhető) grafikus statisztikák készítése, nagy bináris objektumok (képek, fájlok, stb.) kezelése, kényelmes adatbeviteli és adatlekérési felületek kialakítása (űrlapok, nyomtatóra küldhető jelentések, testreszabható beviteli/lekérdezési felületek, stb.).

A dokumentáció pontszámát az első és a második beadási körre kapott pontszám átlaga adja.

A dokumentációban fel kell tüntetni, hogy a csapattagok közül ki melyik részfeladattal és milyen mértékben foglalkozott!

A csoportok az alábbi két értékelési módból választhatnak:

- a) A csoport tagjai közösen dolgoznak, minden tag ugyanannyi pontot kap.
- b) A csoport tagjai felosztják a munkát, értékelés egyéneként.