

Data Base Management System

Strumenti:

- Software specifico

Formato:

- Proprietario

Pro:

- Massima semplicità di inserimento e gestione
- Tipizzazione
- Validazione dei dati

Contro:

- Creazione del *database*
- Programmazione

Unità di Analisi e Gestione delle Bioresorse - Netscape

File Edit View Go Comunicator Help

Finestra: Lezione //www.ips.uniba.it

AltaVista UnWAV Lezioni Hotspots SPS Lookup

Siti BDL

Informazioni generali

Codice Cod_pre Vincolo Provincia Regione

Denominazione po

Forma di gestione

Sup. totale (ha) Sup. agro-forestale (ha) Codice local.

Vincentici potenzia... (ha)

camoscio caprio caino

stambecco cervo mulone

cinghiale

Uso del suolo (ha)

fustale boschi orti-pascoli prati con foreste

boschi prati-pascoli coltivi improduttivi

Note

Document Done

- Caratterizzazione dei DBMS in base al modello dei dati
 - Sistemi relazionali
 - Sistemi gerarchici e reticolari
 - Sistemi ad oggetti
- Quali sono le funzionalità che caratterizzano i DBMS?

- Anni '50-'60: trattamento elettronico dei dati (EDP)
 - Ogni applicazione è un complesso programma che gestisce dati persistenti
 - Ridondanza e inconsistenze
- Anni 70: nasce il concetto di base di dati
 - Base di dati: un insieme *integrato* di dati *strutturati* e *permanenti*, organizzati con la *minima ridondanza*, per essere usati da applicazioni diverse, in modo controllato

Vantaggi della visione integrata e condivisa

- Migliore disponibilità dei dati
- Limitazione della ridondanza
- Migliore efficienza nell'utilizzo dei dati
- Migliore affidabilità e protezione dei dati
- Più semplice adeguamento tecnologico

- **Indipendenza logica**
 - indipendenza delle applicazioni dall'organizzazione logica dei dati
 - modifiche parziali allo schema non dovrebbero causare una riprogettazione
- **Indipendenza fisica**
 - indipendenza delle applicazioni dall'organizzazione fisica dei dati
 - ottimizzazioni dell'organizzazione fisica non dovrebbero causare una riprogettazione

DBMS - Data Base Management System

- Diversi linguaggi
- Diverse categorie di utenti:
 - Amministratore della base di dati (DBA)
 - Programmatori di applicazioni
 - Utenti di applicazioni

Funzionalità di un DBMS

- Integrità dei dati
 - verifica dei vincoli di integrità
- Affidabilità dei dati in presenza di ...
 - guasti e malfunzionamenti
 - uso concorrente
- Protezione dei dati
 - *privacy*
 - sicurezza

Ripristino della base di dati: approccio transazionale

- In caso di guasti delle apparecchiature o malfunzionamenti dei programmi, i dati si potrebbero venire a trovare in uno stato "inconsistente"
- Transazione: insieme di operazioni elementari sui dati, funzionali ad un obiettivo
 - Atomicità della transazione: o vengono eseguite tutte le operazioni elementari o nessuna

Transazioni ACID

- Atomicità
- Consistenza
- Isolamento
- Durata

Una transazione ACID o avviene con successo o non avviene del tutto.

L'approccio "tutto-o-nulla" garantisce la massima semplicità nel gestire le transazioni.

- Una transazione consente di raggruppare una o più modifiche ad una struttura di dati, considerandola come una singola operazione.
- Conseguentemente, o tutte le operazioni costituenti la transazione avvengono (*commit*), o non ne avviene nessuna (*fail*).
- Se per un qualunque motivo, una qualunque parte della transazione non può essere completata, tutte le modifiche che la transazione avrebbe comportato vengono annullate, e il sistema viene ricondotto allo stato precedente la transazione (*rollback*).

- Una transazione opera sempre su una vista consistente, e lascia i dati in uno stato altrettanto consistente.
- Consistenza
 - si definisce consistente un insieme di dati quando è conforme ad una serie di regole di invarianza (due persone non possono avere lo stesso codice fiscale, due specie non possono avere lo stesso nome specifico)
 - L'esecuzione di una transazione può violare una regola di invarianza solo e soltanto mentre la transazione stessa è in corso di svolgimento: nessun'altra transazione successiva può accedere a dati inconsistenti in quanto le eventuali inconsistenze devono venire risolte entro la fine della transazione, pena il fallimento della transazione stessa.

Isolamento

- Una transazione agisce sui dati come se fosse l'unica transazione in atto.
- Conseguentemente, gli effetti di più transazioni simultaneamente in atto sono “invisibili” a ciascuna singola transazione, e divengono manifesti solo e soltanto dopo che una transazione si è conclusa con successo.

- Una volta che una transazione è stata eseguita con successo, gli effetti sono permanenti anche in caso di malfunzionamento dell'intero sistema.
- Gli effetti di una transazione non sono definitivi sino a quando la transazione non termina con esito positivo, e vengono annullati in caso contrario.
- Conseguentemente, se una transazione è in corso e avviene un malfunzionamento (es. crollo del sistema), non rimane alcuna traccia dei cambiamenti che la transazione avrebbe comportato.

Perché funziona?

- CRASH nella prima fase: la BD è ancora quella precedente all'inizio della transazione e non si deve fare niente
- CRASH nella seconda fase: si provvede al ripristino della BD.
 - A partire dall'ultimo salvataggio si eseguono tutte le transazioni concluse scritte nel giornale delle modifiche
 - In questo modo si ottiene lo stato successivo alla transazione

Uso concorrente: il problema

- Interferenze da parte di diversi utenti che contemporaneamente modificano la BD
- Le singole transazioni devono essere corrette
- L'effetto combinato di più transazione deve essere corretto
- Serializzabilità: l'effetto globale deve essere come se le transazioni venissero eseguite una dopo l'altra (in serie).

Un esempio: prenotazione voli aerei

- Assunzioni

A1: una transazione di prenotazione dell'agenzia 1

A2: una transazione di prenotazione dell'agenzia 1

A1 e A2 vogliono prenotare lo stesso volo aereo

- Può succedere che ...

- al tempo t_1 , A1 legge R

- al tempo t_2 , A2 legge R

- al tempo t_3 , A1 aggiorna R (prenota)

- al tempo t_4 , A2 aggiorna R (prenota)

Una soluzione: “bloccaggio” dei dati

- Una transazione che voglia modificare i dati li blocca (se li assicura in uso esclusivo) e li rilascia solo quando ha finito.
- Nel nostro caso:
 - A1 legge il dato R e lo blocca
 - A2 trova R bloccato e deve attendere
 - A1 modifica R e rilascia R
 - A2 può proseguire ma R ormai è modificato da A1

- Garantire un accesso controllato ai dati
 - Alcuni dati devono essere nascosti in lettura per motivi di *privacy* o di sicurezza
 - Alcuni dati possono essere letti ma non modificati da persone non autorizzate per un problema di responsabilità dell'informazione:
 - *Data steward* – fornitore di dati (deve poter scrivere)
 - *Data consumer* – utilizza i dati, il più delle volte solo in lettura
 - *Data authority* – proprietario dei dati, garante della qualità (lettura, scrittura, controllo degli accessi...)
 - Alcuni dati non possono essere né letti né modificati, ma solo analizzati in forma sintetica

Diritti di accesso

- Diritti di accesso specifici per categorie di utenti
- Identificazione mediante *password*
- Diritti di accesso ai file offerti dal Sistema Operativo:
 - In UNIX:

User	Group	Other
rwX	rwX	rwX

È possibile mettere a disposizione di determinati utenti visioni parziali della base di dati

- Esempio: biblioteca

- Schema esterno utente: solo catalogo in lettura
- Schema esterno addetto alla biblioteca: catalogo, archivio prestiti, in lettura e modifica; dati contabili solo in lettura.
- Schema esterno amministrazione biblioteca: dati contabili in lettura e modifica

- Tecniche di crittografia
 - La base di dati è crittografata e solo il *client* può decifrarla
 - DBMS distribuiti (internet)
- Tecniche più sofisticate per l'identificazione dell'utente
 - Accesso al DBMS mediante nome/password