

ЕТАПИ ПРИ РАЗРАБОТВАНЕ НА БАЗА ОТ ДАННИ


ЕТАПИ ПРИ РАЗРАБОТВАНЕ НА БАЗА ОТ ДАННИ

- Постановка на задачата
- Анализ
- Проектиране
- Създаване
- Експлоатация

I. ПОСТАНОВКА НА ЗАДАЧАТА

Извършва се от възложител (лице или организация), който определя данните и дейностите с тях в създаваната база от данни.


II. АНАЛИЗ

Определят се участващите информационни обекти (данни), техните характеристики, връзки и операциите, в които участват.


III. ПРОЕКТИРАНЕ

Определят се:

- необходимите таблици за съхраняване на базата от данни;
- полетата във всяка таблица;
- ключовите полета;
- връзките между таблиците;


IV. СЪЗДАВАНЕ

Дефинира се структурата на базата от данни и се въвеждат данни с помощта на конкретна система за управление на база от данни.


ПОСТАНОВКА НА ЗАДАЧАТА


- Да се проектира БД за обслужване на каталожна книжарница.
- Дейността на книжарницата е свързана с продажба на книги.
- В една поръчка да се отразява заявка за едно заглавие.
- Броят на поръчаните книги с дадено заглавие в една поръчка може да бъде по-голям от един.

АНАЛИЗ:


Данните за поръчките могат да бъдат обособени в три таблици по следния начин:

Обекти:

В таблица 1 ще се съхраняват данните за клиентите.

В таблица 2 ще се съхраняват данните за книгите.

В таблица 3 ще се съхранява информация за това кой клиент каква книга е поръчал и в какво количество.

Дейности:

Един клиент може да поръча n книги и тогава неговите данни ще фигурират n пъти. Възможно е и една и съща книга да бъде поръчана от m на брой клиенти. Тогава данните за книгата ще се повтарят m пъти.

ПРОЕКТИРАНЕ


Таблица КЛИЕНТИ (
 ЕГН, име, град, улица, телефон)

Таблица КНИГИ (
 к_номер, заглавие, издателство, автор, жанр, цена)

Таблица ПОРЪЧКИ (
 номер_поръчка, ЕГН, к_номер, брой, дата)

Релациите между таблиците могат да бъдат изразени чрез следната схема:


Определяме типа и размера на полетата във всяка таблица

ТАБЛИЦА КЛИЕНТИ


Field Name	Data Type	Description
ЕГН	Text	ЕГН на клиент
Име	Text	Име на клиент
City	Text	Град
Улица	Text	Улица
Телефон	Text	Телефон

Field Properties

General | Lookup

Field Size	10
Format	
Input Mask	0000000000
Caption	
Default Value	
Validation Rule	
Validation Text	
Required	No
Allow Zero Length	No
Indexed	Yes (No Duplicates)
Unicode Compression	Yes
IME Mode	No Control
IME Sentence Mode	None
Smart Tags	

A field name can be up to 64 characters long, including spaces. Press F1 for help on field names.

ТАБЛИЦА КНИГИ

The image shows a screenshot of the Microsoft Access 'Книги' table design view. The table has the following fields:

Field Name	Data Type	Description
к_номер	AutoNumber	
заглавие	Text	
издательство	Text	
автор	Text	
жанр	Text	
цена	Currency	

The 'Field Properties' pane for the selected 'цена' field is shown below:

Property	Value
Format	Currency
Decimal Places	2
Input Mask	
Caption	
Default Value	0
Validation Rule	>0
Validation Text	
Required	No
Indexed	No
Smart Tags	
Text Align	General

The 'Field Properties' pane also contains a text box with the following text:

The field description is optional. It helps you describe the field and is also displayed in the status bar when you select this field on a form. Press F1 for help on descriptions.

ТАБЛИЦА ПОРЪЧКИ

Поръчки

Field Name	Data Type	Description
номер_поръчка	AutoNumber	
ЕГН	Text	
к_номер	Text	
брой	Number	
дата	Date/Time	

Field Properties

General | Lookup

Field Size	10
Format	
Input Mask	0000000000
Caption	ЕГН на клиент
Default Value	
Validation Rule	
Validation Text	
Required	Yes
Allow Zero Length	No
Indexed	Yes (Duplicates OK)
Unicode Compression	Yes
IME Mode	No Control
IME Sentence Mode	None
Smart Tags	

The maximum number of characters you can enter in the field. The largest maximum you can set is 255. Press F1 for help on field size.

ВРЪЗКИ МЕЖДУ ТАБЛИЦИТЕ


ПРИНЦИПИ ЗА ПРОЕКТИРАНЕ НА БАЗИ ДАННИ

Принцип	Пояснение
Ефективно структуриране на информацията.	Изключване на повтарящите се данни. Създаване на разпределени бази данни чрез използване на няколко сървъра, свързани в локална или глобална мрежа, така че за потребителя да представляват единно цяло.
Осигуряване на бърз достъп до базата данни.	Скоростта на работа зависи от СУБД, структурата на приложенията, възможностите на компютрите на сървъра и клиента, както и от характеристиките на мрежата.
Осигуряване на възможност за разширение на базата с нови данни.	Причини за разширение на базата данни се явяват ръстът на организациите, новите потребителски изисквания, измененията на нормативни документи, появата на нови приложения..
Осигуряване на цялостност на данните.	Базите данни трябва да съдържат само проверена информация. Осъществява се с помощта на набор от правила, при нарушаването на които се появява съобщение за грешка.
Предотвратяване на несанкциониран достъп.	Използват се средства за идентификация на потребителя—пароли, цифров подпис и др.
Предоставяне на ограничен достъп.	Контролира се правото за достъп до информацията, като и правото за промени в данните.
Облекчено създаване на приложения.	От възможностите на СУБД зависи скоростта, с която се създават нови приложения или се модифицират старите приложения.