

Temporális adatbázisok

Kunok Balázs szakdolgozata alapján

Miért?

- Döntéshozatalok körülményeinek meghatározása.
- Nem csak az a lényeges, hogy hogyan változott az adat, hanem az is, hogy miért.
- Adatok helyreállíthatók legyenek.
- Legegyszerűbb módszer: módosítások ellátása időbélyegzővel.

Hol?

- egy pénzügyi intézetnek a rendszeres belső felülvizsgálatok miatt az ügyfelei adataiban bekövetkező bárminemű változásokat rendszerint 5 évre visszamenőleg nyilván kell tartania;
- az egészségügyben a kórházaknak ismerniük kell betegeik kórtörténetét a helyes diagnózisok felállításához, mely kivitelezésének alapja egy megfelelően kezelt betegnyilvántartás;
- egy biztosítási társaságnak ismernie kell az éppen hatályban lévő törvényeket ahhoz, hogy bármilyen ügyfélpanaszra megfelelően reagálhasson;
- egy online utazási irodának ellentmondásos útiterveket kell tudnia kiszűrni: ha valaki 8 napra lefoglal egy szállást Rómában, és ezzel egy időben 3 napra autót kölcsönöz New York-ban, akkor ezt nagy valószínűséggel csak egy hiba okozhatja;
- ha a pénzügyi tranzakciók során bármilyen hiba történik, akkor arra visszamenőleg is megfelelőképpen kell tudnia reagálni az érintett banknak;
- kölcsönzéseknél megszokott dolog a nyilvántartás: ki, mettől-meddig, mit használt, és azt milyen állapotban szolgáltatta végül vissza;

Megvalósítás

- Alkalmazás szinten: beépített dátum adattípusokkal, vagy ORDBMS-ben absztrakt adattípusokkal (gondos tervezést igényel, de általánosan alkalmazható).
- Temporális támogatással rendelkező DBMS.
- Feladat-specifikus DBMS kifejlesztése (nagyon összetett probléma).
- DBMS magjának átstrukturálása:
 - kiterjesztett (extended): felhasználja a kiindulási adatmodell koncepcióit
 - általánosított (generalized): teljesen új koncepciók kidolgozása

Időbeli adattípusok

- ***időpont***: az idő egy meghatározott pillanata („most”, 2013. április 9. 15:00:01)
SQL92: DATE, TIME, TIMESTAMP
- ***időköz***: az idő hosszát kifejező mennyiség, két határozatlan időpont között eltelt időt azonosít (másfél hét, 25 nap, 3 év)
SQL92: INTERVAL
- ***időtartam***: az idő hosszát kifejező mennyiség, legalább egyik végpontja rögzített az idővonalon (2001. szeptember 11. óta eltelt idő)
SQL3: PERIOD

Időfajták

- ***érvényességi idő:*** egy adott tény mikor létezik a modellben
- ***tranzakciós idő:*** egy adott tény mikor van jelen az adatbázisban
- ***felhasználó által definiált:*** a DBMS számára nem értelmezendő (pl.: hétfő reggel)

Időbeli konvenciók

- Pl.: mely egyedeket érintsen egy lekérdezés, módosítás
- **aktuális**: a jelenleg hatályban lévő egyedeket érinti kizárólag
- **sorrendi**: az idő tetszőleges időtartamához kötődő egyedeket érintheti
- **nem sorrendi**: az időbeliséget teljes mértékben figyelmen kívül hagyja

Időmodellek

- Az idő csak diszkréten képezhető le
- Mi legyen a leképezés finomsága, *szemcséssége*
- Minél részletesebb a beosztás, annál hűebb a leképezés, de annál nagyobb a műveletigény is
- Időmodellek:
 - diszkrét: minden egységnek van rákövetkezője (**Z**)
 - sűrű: bármely két egység között található egy harmadik (**Q**)
 - folytonos: egyáltalán nincsenek hézagok (**R**)

Szemcséség (granularity)

- **Chronon:** az időskála DBMS által még értelmezhető, de tovább már nem bontható legkisebb időegysége (adott méretű)
- **Szemcse:** több egymás után sorakozó chronon (választható méretű)

Állapotok és események

- **Állapotok:** információt hordoznak, időben változnak, pillanatszerűek
- **Események:** az időt hordozzák, megváltoztatják az állapotot, időbeli kiterjedésük van
- **Múltbéli bejegyzések megtartása:**
 - az egymást követő adatbázis állapotok mentése, vagy
 - a kezdeti állapoton bekövetkezett események sorozatának tárolása, melyek így visszapörgethetők
- **Élettartam:** egyedek megjelenése és eltűnése között eltelt idő

Pillanatkép adatbázis

- Klasszikus, nem temporális adattár felépítését követi
- Nem őrzi meg a korábbi állapotokat
- Kezelése egyszerű
- Hagyományos DMBS-ek

4. ábra: Pillanatkép-adatbázis

Történeti adatbázis

- Képesek végigkövetni az adatok valós világbeli folyamatos változását
- Adatok törlése valódi törlés

5. ábra: Történeti adatbázis

Visszaállítható adatbázis

- Csak hozzáfűzni lehet a tartalmához, közvetlenül törölni onnan fizikailag nem, helyette a tranzakciós idő lezárásával logikai törlés van
- Megőrződnek a régi állapotok

6. ábra: Visszaállítható adatbázis

Bitemporális adatbázis

- Mind az érvényességi mind a tranzakciós időt támogatja

7. ábra: Bitemporális adatbázis

Időbeli adatbázisok fajtái

		időszemlélet támogatása		
		<i>érvényességi</i>	<i>tranzakciós</i>	<i>felhasználó által definiált</i>
adatbázis-fajták	pillanatkép adatbázis	x	x	✓
	történeti adatbázis	✓	x	✓
	visszaállítható adatbázis	x	✓	✓
	bitemporális adatbázis	✓	✓	✓

Temporális DBMS-ek

- Teradata
- Oracle
- IBM DB2
- PolarLake
- PostgreSQL
- TimeDB
- ...