

Adatbázisok

Követelmények

Előadó honlapján:

<http://www.inf.u-szeged.hu/~katona/db-telj.doc>

Inf:

<http://www.inf.u-szeged.hu/oktatas/kurzusleirasok/I501.xml>

Adatbázisok

Kötelező program

<http://www.stud.u-szeged.hu/Szanto.Zsolt/index.php?page=kotproglista>

Adatbázisok

Segédanyagok 1. oldal

Gyakorlatvezetők oldalai:

- Németh Gábor: <http://www.inf.u-szeged.hu/~gnemeth/>
- Palatinus Endre: <http://www.stud.u-szeged.hu/Palatinus.Endre/>
- Ürmös Beáta: <http://www.stud.u-szeged.hu/Urmos.Beata/>

Korábbi gyakorlatvezetők:

- Erdőhelyi Balázs:
<http://www.inf.u-szeged.hu/~ber/okt/adatbazisok2009.htm>
- Horváth Endre: <http://www.inf.u-szeged.hu/~hendre/>

Adatbázisok

Segédanyagok 2. oldal

PHP:

- PHP Tutorial: <http://www.w3schools.com/php/default.asp>
- PHP Manual: <http://www.php.net/manual/en/>
- Nagy Gusztáv (Kecskeméti Főiskola) webprogramozás jegyzete:
<http://nagygusztav.hu/web-programozas-07>

E-K modell

Egyed, kapcsolat, entitás


E-K modell

Egyed, kapcsolat, entitás

Pl: Kollégiumban a diákok és szobák nyilvántartása

Milyen egyedekre van szükségünk?

E-K modell

Egyed, kapcsolat, entitás

Milyen tulajdonságaik vannak?

Hallgató

Szoba

E-K modell

Egyed, kapcsolat, entitás

Milyen kapcsolat van az egyedek közt?


E-K modell

Egyed, kapcsolat, entitás

Pl: Kollégiumban a diákok és szobák nyilvántartása


E-K modell

Egyed, kapcsolat, entitás

Kulcs: Egy egyed attribútumainak azt a minimális részhalmazát, amely egyértelműen meghatározza az egyedet, *kulcsnak* nevezzük és *aláhúzással* jelöljük.

Az adott példában mely attribútumok lesznek a kulcsok?


E-K modell

Egyed, kapcsolat, entitás

Kulcs: Egy egyed attribútumainak azt a minimális részhalmazát, amely egyértelműen meghatározza az egyedet, *kulcsnak* nevezzük és *aláhúzással* jelöljük.


E-K modell

Kapcsolatok

Minden egyes hallgató csak egy szobában lakhat és minden szobában csak egy hallgató lakhat.


E-K modell

Kapcsolatok

Egy hallgatónak lehet több szobája, de egy szobában csak egy hallgató lakhat.


E-K modell

Kapcsolatok

Egy szobában lakhatnak többen, de egy hallgatónak csak egy szobája lehet. (valóság)


E-K modell

Kapcsolatok

Egy szobában lakhatnak többen, és egy hallgató lakhat több szobában is.


E-K modell

Gyenge egyed

Gyenge entitás: az attribútumai nem határozzák meg egyértelműen, csak a kapcsolatai révén lesz meghatározott.

A meghatározó kapcsolat az, ami azonosítja.

Pl: Videó pályázat(pl: reklámok...), mindenki csak egy művet küldhet be.


E-K modell

Specializáló kapcsolat


E-K modell

Összetett, többértékű attribútum

Összetett attribútum: egy rekord. A rekord elemeit szintén attribútumként ábrázoljuk.

Többértékű attribútum: halmaz vagy lista.


E-K modell

Gyakorló feladat

Egy fórum adatbázisát szeretnénk elkészíteni.

Szeretnénk menteni a felhasználók adatait. Vannak meghatározott témák amelyben mindenki létrehozhat topicokat. A topicokba pedig bármely felhasználó írhat hozzászólásokat.

Felhasználó

Téma

Hozzászólás

Topic


E-K modell

Gyakorló feladat

Egy fórum adatbázisát szeretnénk elkészíteni.

Szeretnénk menteni a felhasználók adatait. Vannak meghatározott témák amelyben mindenki létrehozhat topicokat. A topicokba pedig bármely felhasználó írhat hozzászólásokat.

A fórumon hozzunk létre moderátorokat, akiknek jogukban áll módosítani mások hozzászólásait (egy hozzászólást több moderátor is módosíthat).

Tároljuk, hogy az adott moderátorok mióta rendelkezzen ezzel a jogrendszerrel.


