
Innhold

Forord . 5

Innledning . 15
Databaser som basis i grunnopplæringen . 15

Å bruke boken i undervisningen . 16
Programvare . 16
Konvensjoner . 16

Bokens struktur . 16
Emner som inngår i boken . 17

Kapittel 1
Introduksjon til databaser og databasesystem . 19
1.1 Hvor brukes databasesystem? . 20
1.2 Filbaserte system . 20

1.2.1 Problemene med filbaserte system . 22
1.3 Databaser . 22
1.4 Databasesystem . 23

1.4.1 Innholdet i et databasesystem . 24
1.4.2 Fordeler . 25

1.4.2.1 Databasens tekstbaserte brukergrensesnitt 25
1.4.2.2 Structured Query Language (SQL) 27
1.4.2.3 Stor datakraft . 27
1.4.2.4 Fleksibelt . 27
1.4.2.5 Bedre sikkerhet . 28
1.4.2.6 Flerbrukerkontroll . 28
1.4.2.7 Sikkerhetskopi (eng. Backup) 28
1.4.2.8 Individuell tilpasning . 29
1.4.2.9 Datauavhengighet . 29

8 Databaser

1.4.2.10 Prøve å unngå dataduplisering 30
1.4.3 Hvilke personer er involvert i bruken av et databasesystem? . . 30
1.4.4 Ulemper og fordeler . 30

1.5 Databasearkitektur . 31
1.5.1 Det eksterne nivå . 32
1.5.2 Det konseptuelle (logiske) nivå . 32
1.5.3 Det interne nivå . 33

1.6 Datamodeller . 34
1.6.1 Postbaserte datamodeller . 35

1.6.1.1 Relasjonsmodellen . 35
1.6.2 Objektbaserte datamodeller . 36

1.6.2.1 ER-modellen . 36
1.7 Flerbruker databasearkitektur . 37

1.7.0.1 Distribuert bearbeiding . 39

Kapittel 2
Relasjonsmodellen . 43
2.1 Innledning . 44
2.2 Modellen . 44
2.3 Datastruktur . 45

2.3.1 Relasjonsbegrepet . 45
2.3.2 Attributt . 46
2.3.3 Domene . 47
2.3.4 Tuppel . 47
2.3.5 Relasjonsdatabase . 48

2.4 Relasjonelle nøkler . 48
2.4.1 Supernøkkel . 48
2.4.2 Kandidatnøkkel . 50
2.4.3 Alternativ nøkkel . 50
2.4.4 Primærnøkkel . 50
2.4.5 Sammensatt nøkkel . 51
2.4.6 Surrogatnøkkel . 52
2.4.7 Fremmednøkkel . 52

2.5 Dataintegritet . 53
2.5.1 Entitetsintegritet . 54
2.5.2 Referanseintegritet . 54

2.5.2.1 Verdien null . 55
2.5.3 Eksempel på å lage databasen: bruktbiler 56

2.5.3.1 Hvordan foreslå relasjoner med tilhørende nøkler? . . 56
2.6 Datamanipulering . 59

2.6.1 Relasjonsalgebra . 59
2.6.1.1 Seleksjon . 59
2.6.1.2 Projeksjon . 61
2.6.1.3 Produkt . 62

2.6.2 Forening . 64

Innhold 9

2.6.2.1 Ytterforening . 66
2.6.3 Settoperasjoner . 68

2.6.3.1 Union . 68
2.6.3.2 Snitt . 70
2.6.3.3 Differanse . 71

2.6.4 Grupperingsoperatorer . 73
2.6.4.1 Divisjon . 73

2.6.5 Avluttende kommentarer . 74
2.7 Hva er så en relasjonsdatabase? . 75

2.7.1 Har jeg en relasjonsdatabase? . 75

Kapittel 3
Normalisering . 79
3.1 Hva er normalisering og hvorfor normalisere? 80

3.1.1 Betraktninger . 81
3.2 Funksjonelle determineringer (avhengigheter) 82
3.3 Unormalisert form . 84
3.4 Første, andre og tredje normalform . 86

3.4.1 Første normalform . 86
3.4.2 Andre normalform . 87

3.4.2.1 Et eksempel på tabell med flere kandidatnøkler 90
3.4.3 Tredje normalform . 91

3.5 Boyce-Codd normalform . 93
3.6 Et normaliseringseksempel: hotellbestilling . 98
3.7 Når er det vi ikke normaliserer? . 99
3.8 Dekomponering av tabeller . 100

Kapittel 4
SQL – opprette en tabell og enkle spørringer . 103
4.1 Innledning . 104

4.1.1 SQL-grammatikk . 104
4.1.2 Prosessering av SQL-spørringer . 105
4.1.3 Presentasjon av databasen vår . 105

4.2 Datadefinisjonsspråk . 107
4.2.1 Oppretting av tabeller med entitetsintegritet 108

4.2.1.1 Datatyper . 110
4.2.1.2 Tilføying av referanseintegritet 111
4.2.1.3 Tilføying av dataintegritet . 113

4.2.2 Oppretting av indekser . 114
4.2.3 Modifisering av databaseskjema . 114

4.3 Datamanipuleringsspråk . 115
4.3.1 Manipulering av radene i en tabell . 116

4.3.1.1 Innlegging av nye data . 116
4.3.1.2 Oppdatering av data . 117
4.3.1.3 Sletting av data . 119

10 Databaser

4.3.1.4 Commit-Rollback . 120
4.3.2 Utvalgsspørringer . 120

4.3.2.1 Enkle spørringer: hva skal med i SELECT-listen 122
4.3.2.2 Enkle spørringer: avledete kolonner 125
4.3.2.3 Enkle spørringer: utvalg . 126

4.3.3 Sortering . 130
4.3.4 Beregningsfunksjoner . 132
4.3.5 Gruppering . 135
4.3.6 Delspørringer . 137

4.3.6.1 Ulike typer delspørringer . 140
4.4 NULL-verdier . 142

4.4.1 Boolske uttrykk og NULL-verdier . 143
4.4.2 Test på NULL-verdier . 144
4.4.3 Aggregering og NULL-verdier . 146
4.4.4 GROUP BY og NULL-verdier . 147
4.4.5 NULL-verdier ved bruk av DISTINCT og beregninger 148
4.4.6 Delspørringer og NULL-verdier . 149

Kapittel 5
SQL – flertabellspørringer og utsnitt . 153
5.1 Flertabellspørringer (foreningsspørring) . 154

5.1.1 Det kartesiske produkt . 154
5.1.2 Naturlig forening . 156
5.1.3 Selvresultat . 159
5.1.4 Ytterforening . 160
5.1.5 Forening på ikke-nøkkelkolonner . 162
5.1.6 EXISTS . 163

5.2 Delspørring eller forening? . 165
5.3 Sett-operasjoner . 166
5.4 Virtuelle tabeller . 169

5.4.1 Endre dataverdier . 171
5.4.2 Hvordan bruke utsnitt med WITH CHECK OPTION? 174

Kapittel 6
Datamodellering . 177
6.1 Innledning . 178

6.1.1 Betraktninger . 179
6.2 Entitetstyper og entiteter . 179

6.2.1 Sterke og svake entitetstyper . 181
6.3 Attributt . 183

6.3.1 Sammensatte attributter . 183
6.3.2 Flerverdiattributter . 184
6.3.3 Avledet attributt . 186
6.3.4 Nøkkelattributt . 187

6.4 Sammenhengstyper . 188

Innhold 11

6.4.1 Multivegs sammenhengstyper . 188
6.4.2 Flervegs sammenhengstyper . 189
6.4.3 Hierarkier . 190
6.4.4 Multiplisitet . 192

6.4.4.1 En-til-en . 192
6.4.4.2 En-til-mange . 194
6.4.4.3 Mange-til-mange . 197

6.5 Konstruksjon av ER-modeller . 199
6.6 Objektorientering i ER-modeller . 200

6.6.1 Generalisering og spesialisering . 201
6.6.2 Representasjon av super- og subentitetstyper 202

6.6.2.1 Restriksjoner . 203
6.6.2.2 Nøkler i en generalisering og spesialisering 206

6.6.3 Aggregering og komposisjon . 207
6.7 Eksempel på en fullstendig ER-modell . 210

Kapittel 7
Objektorientering i relasjonsdatabaser . 215
7.1 Objektorientering i relasjonsdatabaser . 216

7.1.1 Objektorienterte begrep . 216
7.1.2 Lagring av objekter i vanlige tabeller uten støtte for o-o 217

7.1.2.1 Innkapsling i relasjonsdatabasesystem 218
7.1.2.2 Abstraksjon i relasjonelle databasesystem 218

7.2 Objektrelasjonell databaseteknologi . 219
7.2.1 Utvidete relasjonsdatabasesystemer . 219

7.3 SQL 3 . 219
7.3.1 Objekttyper . 220
7.3.2 Dynamisk matrise . 221
7.3.3 Objekttabeller . 222

7.3.3.1 DML-operasjoner . 223
7.3.3.2 Sletting . 227

7.3.4 Nøstete tabeller . 227
7.3.4.1 DML-operasjoner . 229
7.3.4.2 Pekere (REF) . 231
7.3.4.3 Datamanipulering med pekere 233
7.3.4.4 Avhengigheter . 234

7.3.5 Metoder . 235
7.3.5.1 Metodekall . 236

7.3.6 Abstrakte datatyper . 236
7.3.6.1 Objekttyper . 237
7.3.6.2 Oppretting av metodekroppen 239
7.3.6.3 Oppretting av objekttabeller . 241
7.3.6.4 Innlegging av data . 241
7.3.6.5 Spørringer og resultattabeller 243

12 Databaser

Kapittel 8
Flerbrukerdatabaser og sikkerhet . 247
8.1 Flerbrukerdatabasesystemer . 248
8.2 Transaksjoner . 248

8.2.1 Introduksjon . 248
8.2.2 Egenskaper ved transaksjoner . 249
8.2.3 Transaksjoner i SQL . 250
8.2.4 Problemer ved samtidighet . 252

8.2.4.1 Tapt oppdatering . 252
8.2.4.2 Ikke-overgitte data . 253
8.2.4.3 Inkonsistente innhentinger . 254

8.2.5 Samtidighetskontroll . 255
8.2.5.1 Låseteknikker . 256
8.2.5.2 Tofaselåsing . 257
8.2.5.3 Tidsmerkemetoder . 260

8.2.6 Vranglås . 260
8.2.7 Isolasjonsnivåer i SQL . 261
8.2.8 Gjenopprettbarhet . 263

8.3 Databaseadministrasjon . 265
8.3.1 Innledning . 265
8.3.2 Filer og lagringsstrukturer . 266
8.3.3 Indeksering . 270
8.3.4 Optimalisering (eng. tuning) av en database 274

8.4 Datasikkerhet . 276
8.4.1 Introduksjon . 276
8.4.2 Datasikkerhetsplan . 276
8.4.3 Adgangskontroll . 277

8.4.3.1 Skjønnsmessig adgangskontroll 277
8.4.3.2 Påbudt adgangskontroll . 278

8.5 Administrasjon av sikkerhet i Oracle . 278
8.5.1 Brukere . 279
8.5.2 Objektrettigheter . 280
8.5.3 Systemrettigheter . 280
8.5.4 Oppretting og endring av brukere . 281
8.5.5 Tildeling og fjerning av rettigheter . 282

8.5.5.1 GRANT . 282
8.5.5.2 REVOKE . 284
8.5.5.3 Bruk av VIEW til å begrense adgang 285

8.5.6 Roller . 285
8.5.7 Informasjon om rettigheter bruker har . 287

Kapittel 9
Databasearkitektur . 291
9.1 Databasearkitektur . 292
9.2 Sentralisert løsning . 292

Innhold 13

9.3 Klient/tjener-løsninger . 293
9.3.1 Introduksjon . 293
9.3.2 Tolags- og trelagsløsning . 294
9.3.3 Én databasetjener, flere klienter . 297
9.3.4 Flere databasetjenere, flere klienter . 297
9.3.5 Transaksjonsprosessering . 299
9.3.6 Mellomvare . 300

9.4 Distribuerte databasesystemer . 301
9.4.1 Rene distribuerte databasesystemer . 301
9.4.2 Andre distribuerte løsninger . 303
9.4.3 Mobile databaser . 305

9.5 Noen spesielle databaser . 306
9.5.1 Temporale databaser . 306
9.5.2 Romlige databaser . 307
9.5.3 Datavarehus . 308

Kapittel 10
Databaser og Internett . 311
10.1 Introduksjon . 312
10.2 Kobling mellom database og verdensveven . 312
10.3 Klient/tjener-løsning . 313
10.4 Applikasjonsnivå . 314

10.4.1 Webgrensesnitt (HTML) . 314
10.4.2 Dataoverføring med HTTP . 315
10.4.3 Webtjener . 315

10.5 Koblingsløsninger (mellomvare) . 315
10.5.1 ASP.NET . 316
10.5.2 JSP . 316
10.5.3 PHP . 316

10.6 Databasemotor . 317
10.7 Eksempler på bruk av PHP mot MySQL . 317

10.7.1 Oppretting en database i MySQL . 317
10.7.2 Laging av webgrensesnitt i HTML . 318
10.7.3 Låsing av tabellen . 320
10.7.4 Laging av PHP-skriptene . 321

10.8 Semistrukturelle databaser og XML . 326
10.8.1 Semistrukturelle data . 326
10.8.2 XML . 327
10.8.3 Forskjellen mellom HTML og XML . 329
10.8.4 XML-teknologi . 329
10.8.5 XML Schema . 331
10.8.6 Et eksempel på et XML Schema . 333
10.8.7 Bruk av nøkler i XML-dokument . 336
10.8.8 XQuery . 338
10.8.9 Lagring av XML i databaser . 344

14 Databaser

Referanser . 347

Forslag til videre lesning . 349

Stikkord . 351

