

Vad du ska lära dig:

- Använda UML för att modellera ett system
- Förstå hur modellen kan översättas till en relationsdatabas
- Använda SQL för att ställa frågor till databasen
- Använda en databashanterare

Ordlista

- UML – ett språk för modellering av olika typer av problem
- relationsdatabas – data ordnade i tabeller
- SQL – ett språk för att hämta och ändra data i databasen
- databashanterare – program som hanterar databasen

- Föreläsning 1 (SQL)
- Datorlaboration (SQL), två labbtillfällen
 - Anmälan finns länkad i Moodle
- Föreläsning 2 (modellering, UML)
- Seminarieövning (modellering, UML)

Databasdelen examineras genom laborationen och seminarieövningen (båda obligatoriska).

Vad är en databas?

En samling data som hör ihop

- som modellerar en del av verkligheten.
- som är persistent (dvs. inte försvinner när man avslutar programmet).

En databas kan till exempel vara:

- en textfil.
- ett excel-dokument.
- en databas som hanteras av en databashanterare (DBMS).

Vad är en databashanterare?

En databashanterare (eng. *Database Management system*) är ett program som hantera databaser.

- Lagrar data på ett effektivt sätt.
- Låter användaren specificera strukturen för databasen.
- Låter användare ställa frågor till databasen.
- Hanterar ev samtidig åtkomst till databasen.

Exempel på databashanterare:

- MySQL/MariaDB
- PostgreSQL
- Oracle
- SQLite (denna kursen)
- Microsoft Access
- ...

- En relationsdatabas består av **relationer** (**tabeller**).
- En relation har **attribut** (**kolumner** i tabellen).
- En relation består av en mängd **tupler** (**rader** i tabellen).

1970 E. F. Codd

Exempel på en relation

Kunder

Exempel på en relation

Sparkonton

kontoNr	saldo	personNr
123456	4300	850318-2345
345678	5020	720101-1234
357911	30000	860101-3446
678901	27000	850318-2345
890123	120	720101-1234

- I ER-modellen visas
 - vilken information som ska finnas i databasen.
 - hur de olika komponenterna hänger ihop.
- ER står för
 - Entity – entitet ("sak", jfr objekt i programmering)
 - Relationship – samband

Från problem till tabeller

- 1 Beskriv systemet i en ER-modell.
- 2 Översätt ER-modellen till relationer (tabeller).
 - I kursen används **UML** (**U**nified **M**odeling **L**anguage) för att uttrycka ER-modellen.
- 3 Skapa tabellerna i en databashanterare.

- Visar vilka tabeller det finns.
- Relationens schema (beskrivning av vad som kan lagras i tabellen) skrivs så här:

- En **nyckel** är ett (eller flera attribut tillsammans) vars värde garanterat är unikt. Det får alltså inte finnas flera tupler (rader) med samma värde på nyckeln.
- Man brukar välja ut en av nycklarna och kalla denna **primärnyckel**.
 - Har man inget bra alternativ till primärnyckel kan man numrera tuplerna och använda numret som primärnyckel.

- Exempel:

Kunder(personNr, förnamn, efternamn, adress)

Sparkonton(kontoNr, saldo, personNr)

SQL – Structured Query Language

- Språk för att ställa frågor till databasen, t.ex. söka i databasen eller uppdatera data.
- Exempel:

```
SELECT förnamn, efternamn  
FROM Kunder;
```

På följande bilder finns exempel på SQL-frågor för att hämta information från en databas med tabellerna:

Kunder(personNr, förnamn, efternamn, adress)

Sparkonton(kontoNr, saldo, personNr)

Hämta all information från en tabell

- Exempel: Tag reda på all information i tabellen Sparkonton.

```
SELECT *  
FROM Sparkonton;
```

Resultat:

kontoNr	saldo	personNr
123456	4300	850318-2345
345678	5020	720101-1234
357911	30000	860101-3446
678901	27000	850318-2345
890123	120	720101-1234

Välja ut vissa kolumner

- Man kan **välja ut vissa kolumner** (attribut) genom att ange de önskade attributen i **SELECT**-delen.
- Exempel: Tag reda på alla kontons innehavare (personnummer) och kontonummer.

```
SELECT personNr, kontoNr  
FROM Sparkonton;
```

Resultat:

personNr	kontoNr
850318-2345	123456
720101-1234	345678
860101-3446	357911
850318-2345	678901
720101-1234	890123

Döpa om kolumner

- Man kan döpa om namnen på de kolumner som visas.
- Exempel: Tag reda på alla kontons innehavare (personnummer) och kontonummer, men visa resultatet med andra kolumnnamn.

```
SELECT personNr AS kontoinnehavare, kontoNr AS kontonummer  
FROM Sparkonton;
```

Resultat:

kontoinnehavare	kontonummer
850318-2345	123456
720101-1234	345678
860101-3446	357911
850318-2345	678901
720101-1234	890123

Slå ihop kolumner

- Exempel: Visa personnummer och namn på alla kunder. Namnen ska vara på formen efternamn, förnamn.

```
SELECT personNr, efternamn || ', ' || förnamn AS namn  
FROM Kunder;
```

Resultat:

personNr	namn
720101-1234	Ek, Bo
740105-2335	Bok, Lars
850318-2345	Alm, Eva
860101-3446	Alm, Sara

- OBS! I vissa varianter av SQL (t.ex. den som används i Microsoft Access) är det + som används för att slå ihop kolumner.

- Exempel: Tag reda på alla kunder. Visa kunderna sorterade efter efternamn i första hand och förnamn i andra hand.

```
SELECT *  
FROM Kunder  
ORDER BY efternamn, förnamn;
```

Resultat:

personNr	förnamn	efternamn	adress
850318-2345	Eva	Alm	Lund
860101-3446	Sara	Alm	Lund
740105-2335	Lars	Bok	Malmö
720101-1234	Bo	Ek	Malmö

- Sortera i avtagande ordning:

```
ORDER BY efternamn DESC, förnamn DESC;
```

- Exempel: Tag reda på alla kontoinnehavares personnummer. Även om personen har flera konton ska personens personnummer bara med en gång.

```
SELECT DISTINCT personNr  
FROM Sparkonton;
```

Resultat:

```
personNr  
720101-1234  
850318-2345  
860101-3446
```

Välja ut vissa rader

- Man kan **välja ut vissa rader** (tupler) genom att skriva ett villkor i **WHERE**-delen.
- Exempel: Tag reda på de kontonummer som hör till en kontoinnehavaren med personnummer 850318-2345.

```
SELECT kontoNr
FROM Sparkonton
WHERE personNr = '850318-2345';
```

Resultat:

```
kontoNr
123456
678901
```

- Vilka kunder bor i Lund?

Resultat:

förnamn	efternamn
Eva	Alm
Sara	Alm

Flera delvillkor

- Man kan sätta ihop flera delvillkor i WHERE-delen med **AND** (och), **OR** (eller) och **NOT** (icke).
- Exempel: Var bor personen med namnet Sara Alm.

```
SELECT adress  
FROM Kunder  
WHERE förnamn = 'Sara' AND efternamn = 'Alm';
```

Resultat:

```
adress  
Lund
```

Flera delvillkor

forts

- Exempel: Vilken konton har ett saldo mellan 10000 och 50000 kr?

```
SELECT *  
FROM Sparkonton  
WHERE saldo >= 10000 AND saldo < 50000;
```

eller

```
SELECT *  
FROM Sparkonton  
WHERE saldo BETWEEN 10000 AND 50000;
```

Resultat:

kontoNr	saldo	personNr
357911	30000	860101-3446
678901	27000	850318-2345

Matcha strängar

- % motsvarar 0-många tecken, _ motsvarar exakt ett tecken.
- Exempel: Visa kontonumren för de konton vars innehavare är födda år 1985.

```
SELECT kontoNr  
FROM Sparkonton  
WHERE personNr LIKE '85%';
```

Resultat:

```
kontoNr  
123456  
678901
```

- OBS! I vissa varianter av SQL (t.ex. den som används i Microsoft Access) är det * som matchar 0-många tecken och ? som matchar exakt ett tecken.

- Vilka kunder är födda i januari?

Resultat:

```
personNr  
720101-1234  
740105-2335  
860101-3446
```

Mönster för en fråga

```
SELECT kolumner  
FROM tabeller  
WHERE villkor;
```

SELECT Vilka kolumner (attribut) ska med?

FROM Vilka tabeller ska data hämtas ifrån?

WHERE Vilka rader (tupler) ska med?

- Tips! Det är oftast enklast att börja med FROM när man ska formulera en fråga.

Aggregatfunktioner

- Med aggregatfunktioner kan man t.ex. summera alla värden i en kolumn eller beräkna medelvärdet:

SUM, AVG, MIN, MAX, COUNT

- Hur många konton finns det?

```
SELECT COUNT(*)  
FROM Sparkonton;
```

Resultat: 5

- Vilket är största saldot?

```
SELECT MAX(saldo)  
FROM Sparkonton;
```

Resultat: 30000

- Hur många kunder bor i Lund?

Resultat:

Antal

2

Hämta information från flera tabeller

- Vi har tidigare använt en SQL-fråga som visar information om alla kontons innehavare (personnummer) och kontonummer. All information finns i tabellen Sparkonton och SQL-frågan ser ut så här:

```
SELECT personNr, kontoNr  
FROM Sparkonton;
```

- Antag att vi istället vill ta reda på kontoinnehavarnas *namn* istället för personnummer. Problemet är att de data vi vill ha finns i två olika tabeller:

Sparkonton(**kontoNr**, saldo, personNr)

Kunder(personNr, **förnamn**, **efternamn**, adress)

Tabellerna Sparkonton och Kunder

kontoNr	saldo	personNr
123456	4300	850318-2345
345678	5020	720101-1234
357911	30000	860101-3456
678901	27000	850318-2345
890123	120	720101-1234

personNr	förnamn	efternamn	adress
720101-1234	Bo	Ek	Malmö
740105-2335	Lars	Bok	Malmö
850318-2345	Eva	Alm	Lund
860101-3456	Sara	Alm	Lund

Felaktigt försök att hämta data från två tabeller

För många rader

- Ta med bägge tabellerna i FROM-delen:

```
SELECT efternamn, förnamn, kontoNr  
FROM Sparkonton, Kunder;
```

- Resultatet blir den kartesiska produkten (alla rader matchas med alla):

efternamn	förnamn	kontoNr
Ek	Bo	123456
Bok	Lars	123456
Alm	Eva	123456
Alm	Sara	123456
Ek	Bo	345678
Bok	Lars	345678
Alm	Eva	345678
Alm	Sara	345678
Ek	Bo	357911
...

Felaktigt försök att hämta data från två tabeller

Kartesisk produkt

kontoNr	saldo	Sparkonton_ personNr	Kunder_ personNr	förnamn	efternamn	adress
123456	4300	850318-2345	720101-1234	Bo	Ek	Malmö
123456	4300	850318-2345	740105-2335	Lars	Bok	Malmö
123456	4300	850318-2345	850318-2345	Eva	Alm	Lund
123456	4300	850318-2345	860101-3456	Sara	Alm	Lund
345678	5020	720101-1234	720101-1234	Bo	Ek	Malmö
345678	5020	720101-1234	740105-2335	Lars	Bok	Malmö
345678	5020	720101-1234	850318-2345	Eva	Alm	Lund
345678	5020	720101-1234	860101-3456	Sara	Alm	Lund
357911	30000	860101-3456	720101-1234	Bo	Ek	Malmö
357911	30000	860101-3456	740105-2335	Lars	Bok	Malmö
357911	30000	860101-3456	850318-2345	Eva	Alm	Lund
357911	30000	860101-3456	860101-3456	Sara	Alm	Lund
678901	27000	850318-2345	720101-1234	Bo	Ek	Malmö
678901	27000	850318-2345	740105-2335	Lars	Bok	Malmö
678901	27000	850318-2345	850318-2345	Eva	Alm	Lund
678901	27000	850318-2345	860101-3456	Sara	Alm	Lund
890123	120	720101-1234	720101-1234	Bo	Ek	Malmö
890123	120	720101-1234	740105-2335	Lars	Bok	Malmö
890123	120	720101-1234	850318-2345	Eva	Alm	Lund
890123	120	720101-1234	860101-3456	Sara	Alm	Lund

Hämta data från två tabeller

Join

- Vi vill bara matcha de rader som har samma personnummer i de bägge tabellerna:

kontoNr	saldo	personNr	personNr	förnamn	efternamn	adress
123456	4300	850318-2345	720101-1234	Bo	Ek	Malmö
345678	5020	720101-1234	740105-2335	Lars	Bok	Malmö
357911	30000	860101-3456	850318-2345	Eva	Alm	Lund
678901	27000	850318-2345	860101-3456	Sara	Alm	Lund
890123	120	720101-1234				

- Lösning: använd **JOIN** för att matcha rader med samma personnummer.

Hämta data från två tabeller – JOIN

- Tag reda på alla kontons innehavare (namn) och kontonummer.

```
SELECT efternamn, förnamn, kontoNr
FROM Sparkonton
INNER JOIN Kunder ON
 Sparkonton.personNr = Kunder.personNr;
```

- Resultatet blir en rad per konto:

efternamn	förnamn	kontoNr
Alm	Eva	123456
Ek	Bo	345678
Alm	Sara	357911
Alm	Eva	678901
Ek	Bo	890123

- Vi har matchat raderna i Sparkonton och Kunder, men bara tagit med de rader där kontot innehavarens personnummer är lika med kundens personnummer.

Mönster för JOIN

```
SELECT kolumnlista  
FROM tabell1 {INNER | LEFT [OUTER] | RIGHT [OUTER]} JOIN  
 tabell2 ON tabell1.kolumn1 = tabell2.kolumn2;
```

- Man kan använda AND i ON-villkoret om man vill utföra join på flera attribut.
- Med INNER JOIN menas att vi tar den kartesiska produkten av tabell1 och tabell2, men bara behåller de rader med samma värde på tabell1.kolumn1 och tabell2.kolumn2.
- OUTER JOIN används då man vill ha med tupler från ena tabellen som inte har någon motsvarighet i den andra tabellen.
T ex innebär LEFT OUTER JOIN att varje tupel i vänstra tabellen matchas med de som passar i högra tabellen, om ingen matchande tupel finns fylls attributen från högra tabellen med null.

OUTER JOIN

Exempel

- Tag reda på alla kontons innehavare (namn) och kontonummer. Men tag med även med namnen på de kunder som inte har något konto:

```
SELECT efternamn, förnamn, kontoNr
FROM Kunder
LEFT OUTER JOIN Sparkonton
ON Sparkonton.personNr = Kunder.personNr;
```

- Resultatet blir en rad per konto samt en rad för de kunder som ej har något konto:

efternamn	förnamn	kontoNr
Ek	Bo	345678
Ek	Bo	890123
Bok	Lars	
Alm	Eva	678901
Alm	Eva	123456
Alm	Sara	357911

Join med tre tabeller – mönster

- Man kan utföra join på flera tabeller, exempelvis på tre tabeller:

```
SELECT kolumnlista
FROM tabell1
INNER JOIN tabell2 ON tabell1.kolumn1 = tabell2.kolumn2
INNER JOIN tabell3 ON tabell2.kolumn3 = tabell3.kolumn4
```

- Och i Microsoft Access måste man använda parenteser...

```
SELECT kolumnlista
FROM tabell3 INNER JOIN
 (tabell1 INNER JOIN tabell2
 ON tabell1.kolumn1 = tabell2.kolumn2)
ON tabell3.kolumn3 = tabell1.kolumn4;
```

- Tag reda på vem som har högsta saldot.

```
SELECT personNr  
FROM Sparkonton  
WHERE saldo = (SELECT MAX(saldo) FROM Sparkonton);
```

Resultat:

860101-3456

- Observera att man inte kan ha aggregatfunktioner direkt i where-villkoret, utan måste använda en subfråga.

- Tag reda på vilka kunder som saknar konto.

```
SELECT efternamn, förnamn
FROM Kunder
WHERE personNr NOT IN (SELECT personNr FROM Sparkonton);
```

Resultat:

Bok Lars

- Observera att IN används här (och inte =). Tecknet = kan bara användas för att jämföra *ett* värde med ett annat. Men subfrågan i exemplet kan ge *flera* personnummer som resultat.

Gruppera – GROUP BY

- Ibland vill man gruppera raderna i en tabell och behandla varje grupp för sig.
- Så här gör man för att summera alla kontons saldo:

```
SELECT SUM(saldo)
FROM Sparkonton;
```

- Om man istället vill se hur mycket pengar *varje enskild person* har på sina konton måste man dela in kontona i en grupp per kund och summera saldot i varje grupp:

```
SELECT personNr, SUM(saldo) AS saldoTotalt
FROM Sparkonton
GROUP BY personNr;
```


Gruppera – GROUP BY

Forts.

- Gruppering:

kontoNr	saldo	personNr
345678	5020	720101-1234
890123	120	720101-1234
123456	4300	850318-2345
678901	27000	850318-2345
357911	30000	860101-3456

- Resultat:

personNr	saldoTotalt
720101-1234	5140
850318-2345	31300
860101-3456	30000

- Aggregatfunktionerna, SUM, AVG, MIN, MAX, COUNT, arbetar egentligen mot grupper och returnerar ett resultat per grupp.
 - Om man använder aggregatfunktionerna utan att gruppera räknas alla tupler i tabellen som en grupp.
- Endast attribut som räknas upp i GROUP BY får väljas ut i SELECT.
 - Resultatet presenteras med en rad per grupp. I exemplet blir det en rad per person. Om man även skulle försöka visa kontonummer blir resultatet konstigt. En person kan ha flera kontonummer och dessa kan inte klämmas in i en ruta.
- Exempel som inte ska fungera (stryk kontoNr):

```
SELECT personNr, kontoNr, SUM(saldo) AS saldoTotalt
FROM Sparkonton
GROUP BY personNr;
```

- Antal kunder i Lund, Malmö, ...

Resultat:

adress	antal
Lund	2
Malmö	2

- Having kan användas för att välja ut visa rader *när man grupperat*.
- Exempel: Summera hur mycket pengar varje enskild person har på sina konton. Men tag bara med personer som har mindre än 10000 kr:

```
SELECT personNr, SUM(saldo) AS saldoTotalt
FROM Sparkonton
GROUP BY Sparkonton.personNr
HAVING SUM(saldo) < 10000;
```

- Resultat:

personNr	SaldoTotalt
720101-1234	5140

- Man kan skapa en vy (eng. *view*) av resultatet för en fråga. Då får man ett namn på resultatet och kan använda det som en tabell i en ny fråga.
- Exempel: Skapa en vy (`totalSaldo`) för totalsumman av varje person:

```
CREATE VIEW totalSaldo AS
SELECT personNr, sum(saldo) AS saldoTotalt
FROM Sparkonton
GROUP BY personNr;
```

personNr	saldoTotalt
720101-1234	5140
850318-2345	31300
860101-3456	30000

- Ta bort vy: `DROP VIEW totalSaldo`

- Man kan använda en vy som en tabell:
- Exempel: Tag reda på totala saldot för varje person och presentera det tillsammans med namn:

```
SELECT Kunder.personNr, förnamn, efternamn, adress, saldoTotalt
FROM Kunder
INNER JOIN totalSaldo ON
 kunder.personNr = totalSaldo.personNr;
```

Resultat:

personNr	förnamn	efternamn	saldoTotalt
720101-1234	Bo	Ek	5140
850318-2345	Eva	Alm	31300
860101-3456	Sara	Alm	30000

Från problembeskrivning till tabeller

Sammanfattning

- 1 Beskriv systemet i en ER-modell.
 - I ER-modellen visas vilken information som ska lagras i databasen och hur de olika komponenterna hänger ihop.
- 2 Översätt ER-modellen till en relationsmodell.
 - I relationsmodellen visas vilka relationer (tabeller) som ska finnas.
- 3 Skapa tabellerna i en databashanterare.

- ER står för
 - Entity – entitet ("sak", jfr objekt i programmering)
 - Relationship – samband
- I ER-modellen ser man:
 - **entitetstyper** – påminner om klasser i programmering men innehåller bara attribut.
 - **attribut** – egenskaper hos entitetsyper och även hos samband ibland
 - **samband** mellan entitetstyperna
- Det finns olika sätt att uttrycka en ER-modell. I kursen används **UML** (**U**nified **M**odeling **L**anguage).

Beskriv systemet i en ER-modell

Exempel: Bank

- Vilka "saker" finns i systemet?
 - kunder, sparkonton
- Hur hänger de ihop?
 - Kunder kan ha sparkonton (0 till flera stycken). Ett sparkonto har exakt en kontoinnehavare.

- Vid sambandens ändar kan man ange multiplicitet (aritet).
- Ex 1: En företag har flera anställda. En person kan arbeta i flera företag.

Ex 2: En företag har flera anställda. En person är bara anställd vid ett företag.

- Multipliciteten anges som ett heltal (t.ex. 1) eller ett intervall (t.ex. 0..1).
* betyder ett obegränsat antal.

ER-modell

Samband kan ha namn

- Man kan ge sambanden namn. Ex:

eller

- Vid sambandets ändrar kan man skriva ut roller. Ex:

Primärnyckel

- En nyckel är ett (eller flera attribut tillsammans) vars värde garanterat är unikt. Man brukar välja ut en av nycklarna och kalla denna **primärnyckel**.
- Primärnycklarna kan markeras genom understrykning.

- Visar tabellerna (relationerna) med deras attribut.
- Primärnycklarna är understrukna.
- Exempel:

Kunder(personNr, förnamn, efternamn, adress)
Sparkonton(kontonr, saldo, personNr)

Från ER-modell till tabeller

- 1 Entitetsyper: Varje entitetstyp blir en tabell (relation) med samma attribut som entitetstypen.

```
Kunder(personNr, förnamn, efternamn, adress)  
Sparkonton(kontonr, saldo)
```

- 2 Samband:
 - Ett en-till-många-samband kan implementeras genom att lägga till nyckeln från "en-sidan" som attribut på "många-sidan".
 - I fallet många-till-många måste sambandet bli en egen tabell med primärnycklarna från resp. sida som attribut.

```
Kunder(personNr, förnamn, efternamn, adress)  
Sparkonton(kontonr, saldo, personNr)
```

ER-modell vs relationsmodell

- **ER-modellen** är en **konceptuell modell**. Den beskriver verkligheten, t.ex. hur olika saker hänger ihop.
 - Samma teknik att modellera verkligheten kan man använda i andra sammanhang, t.ex. vid programmering eller annat problemlösande.
- **Relationsmodellen** är en implementeringsmodell och beskriver vilka tabeller som ska finnas.

- Observera att entitetstypen Sparkonto i ER-modellen inte har något attribut för personnummer. Istället finns ett samband mellan Kund och Sparkonto.

- I tabellen Sparkonton finns däremot attributet personNr med för att implementera detta samband:

Sparkonton(kontonr, saldo, **personNr**)

- Villkor som begränsar vilka data som kan lagras i databasen.
- Hindrar oss att lägga in felaktiga data.
- **Nyckelvillkor**
 - Två tupler kan inte ha samma värden på primärnyckeln.
 - Attributen i primärnyckeln kan inte ha värdet NULL.
- **Referensintegritet**
 - Exempel:
Attributet personNr i tabellen Sparkonton refererar till attributet personNr i tabellen Personer. Därför får man inte lägga in personnummer i Sparkonton som inte finns i Personer.

Främmande nyckel

Referensintegritet

- En främmande nyckel är ett **attribut (eller en kombination av attribut) som refererar till en primärnyckel i en annan relation.**
- Exempel: personNr är främmande nyckel i Sparkonton och refererar till primärnyckeln personNr i Personer.
Personer(personNr, förnamn, efternamn, adress)
Sparkonton(kontoNr, saldo, personNr)
- I exemplet råkar de inblandade attributen ha samma namn (personNr). Det är inte nödvändigt.

Exempel: Fastigheter

Problembeskrivning (från SQL-labben)

- En fastighet består av ett eller flera skiften (markområden). Ett skifte beskrivs av ett skiftesnummer (1, 2, . . .), läge angivet i SWEREF 99 TM (ex: N 6097106.67, E 356083.44) samt areal. För fastigheterna ska vi lagra fastighetsbeteckning (kommun, trakt, block, enhet), bildningsdatum och taxeringsvärde.
- Den information som ska lagras om de personer som äger fastigheter är personnummer, för- och efternamn samt hemkommun. Flera personer kan vara delägare till samma fastighet. Ägarandelen ska lagras. En person kan äga flera fastigheter.
- Servitut innebär rätt för en fastighet att använda en annan fastighet på ett visst sätt (väg, tillgång till brunn etc). I den här uppgiften förutsätter vi att ett servitut bara rör två fastigheter; den härskande (som har nytta av servitutet) och den tjänande (som belastas av servitutet). Servitutets beteckning och ändamål ska också lagras

Exempel: Fastigheter

Entitetstyper

- Vilka "saker" finns i systemet?
 - fastigheter, skiften, personer, servitut

Fastighet
<u>fastighetsnummer</u>
kommun
trakt
block
enhet
bildningsdatum
taxeringsvärde

Person
<u>personNummer</u>
förnamn
efternamn
kommun

Skifte
<u>skiftesnummer</u>
n
e
areal

Servitut
<u>beteckning</u>
ändamål

- I Fastigheter kan kommun, trakt, block och enhet tillsammans fungera som primärnyckel. Men ofta är det opraktiskt att låta primärnyckeln bestå av flera attribut. (Den kommer så småningom att användas för att koppla ihop fastighetstabellen med andra tabeller.) Därför har vi lagt till ett extra attribut fastighetsnummer som istället får vara primärnyckel.

Exempel: Fastigheter

Samband

- En fastighet kan ha ett till flera skiften.
 - Ett en-till-många-samband
- En person kan äga en till flera fastigheter. En fastighet kan ha en till flera ägare.
 - Ett många-till-många-samband
- Ett servitut har (i vårt fall) en tjänande och en härskande fastighet.
 - Två en-till-många-samband

Svårplacerade attribut

- En person kan äga en till flera fastigheter. En fastighet kan ha en till flera ägare. Det finns alltså ett många-till-många-samband mellan Fastighet och Person.

- Men attributet ägarandel kan inte placeras i någon av entitetstyperna.
 - Om man lägger till ägarandel som attribut i Fastighet kan en fastighet bara ha en ägare och vice versa.

Svårplacerade attribut

Lösning 1: samband med attribut

- Ett sätt att hantera ägarandelen är att lägga till ett attribut till *sambandet* mellan Fastighet och Person.

Svårplacerade attribut

Lösning 2: lägg till en entitetstyp

- En annan lösning är att placera attributet ägarandel i en egen entitetstyp:

Exempel: Fastigheter

ER-modell

Exempel: Fastigheter

Från ER-modell till relationer – entitetstyperna

- 1 Låt varje entitetstyp blir en relation med samma attribut som entitetstypen.

Fastigheter(fastighetsnummer, kommun, trakt, block, enhet, bildningsdatum, taxeringsvärde)

Personer(personnummer, förnamn, efternamn, kommun)

Skiften(skiftesnummer, n, e, areal)

Servitut(beteckning, ändamål)

Exempel: Fastigheter

Från ER-modell till relationer – sambanden

- 2 Ett en-till-många-samband (och en-till-en-samband) kan implementeras genom att lägga till nyckeln från "en-sidan" som attribut på "många-sidan":

Skiften(fastighetsnummer, skiftesnummer, n, e, areal)

Servitut(beteckning, ändamål, härskande, tjänande)

Låt många-till-många-samband blir en relation. Attributen ska vara primärnycklarna hos entitetstyperna i respektive ände samt sambandets egna attribut.

FastighetÄgare(fastighetsnummer, personnummer, ägarandel)

Exempel: Fastigheter

Relationsmodell

Fastigheter(fastighetsnummer, kommun, trakt, block, enhet, bildningsdatum, taxeringsvärde)

Personer(personnummer, förnamn, efternamn, kommun)

Skiften(fastighetsnummer, skiftesnummer, n, e, areal)

FastighetÄgare(fastighetsnummer, personnummer, ägarandel)

Servitut(beteckning, ändamål, härskande, tjänande)

- I Skiften är fastighetsnummer och skiftesnummer tillsammans primärnyckel. Alternativet hade varit att lägga till ett idnummer.

- Främmande nycklar:

Skiften.fastighetsnummer refererar till Fastigheter.fastighetsnummer

FastighetÄgare.fastighetsnummer refererar till Fastigheter.fastighetsnummer

FastighetÄgare.personNr refererar till Personer.personNr

Servitut.tjänande refererar till Fastigheter.fastighetsnummer

Servitut.härskande refererar till Fastigheter.fastighetsnummer

Mer om ER-modeller

Arv

- En speciell typ av samband mellan entitetstyper är **arv**.
- I exemplet ärver Fysisk person och Juridisk person gemensamma egenskaper från Person.

Övning: Studentregister

En databas för registrering av kurser, studenter och resultat ska utvecklas.

- Studenter har personnummer och ett namn. När en student är godkänd på en kurs registreras betyget 3, 4 eller 5.
- En kurs har en kurskod (ex: EDAA20), ett namn och ett poängantal.
- Kursen ges av en institution. Institutionen har ett namn och en adress.

Utveckla en ER-modell och en relationsmodell.

ER-modell

Studentregister

