Технология хранения, поиска и сортировки данных (базы данных, информационные системы). Табличные, иерархические и сетевые базы данных.
Любой из нас, начиная с раннего детства, многократно сталкивался с "базами данных". Это - всевозможные справочники, энциклопедии ... Записная книжка - это тоже "база данных", которая есть у каждого из нас.

Базы данных представляют собой информационные модели, содержащие данные об объектах и их свойствах. Базы данных хранят информацию о группах объектов с одинаковыми свойствами. Информация в базах данных хранится в упорядоченном виде (например, в записной книжке все записи упорядочены по алфавиту, в библиотечном каталоге - либо по алфавиту, либо по области знания).

База данных — это информационная модель, позволяющая упорядоченно хранить данные о группе объектов, обладающих одинаковым набором свойств.

Существует несколько различных типов баз данных: табличные, иерархические и сетевые.

Табличные базы данных.

Табличная база данных содержит перечень объектов одного типа, т. е. объектов с одинаковым набором свойств. Такую базу данных удобно представлять в виде двумерной таблицы.

Рассмотрим, например, базу данных «Компьютер» (табл.), представляющую собой перечень объектов (компьютеров), каждый из которых имеет имя (название). В качестве характеристик (свойств) могут выступать тип процессора и объем оперативной памяти.

[image: image3.jpg](£} PaBioumii cron
() Mon ackymenel
& 3 Mot cnnwiorep
& b ancc 3,5 (a)
< s (c)
 temp (D)
< home (£:)
2 CORW avexosoa (F)
> 52(6)
= (2 Software.dst
@ [Direct.90b
122 HotFix
(22 NET Framework.
=
2 winkp_SP1a.rus
= D winkPPro.Rus
@ pocs
=1
@ [SUPPORT
@ [VALUEADD
5 romneroTep npece
£ Referats 2002 (H:)
o homez (1)
& S Cremt anck (1)
2 DVDR nceoeoa (L)
@ [Nanens viDasneHra.

Столбцы такой таблицы называют полями; каждое поле характеризуется своим именем (названием соответствующего свойства) и типом данных, отражающих значения данного свойства. Поля Название и Тип процессора — текстовые, а Оперативная память — числовое. При этом каждое поле обладает определенным набором свойств (размер, формат и др.). Так, для поля Оперативная память задан формат данных целое число.

Поле базы данных — это столбец таблицы, включающий в себя значения определенного свойства.

Строки таблицы являются записями об объекте; эти записи разбиты на поля столбцами таблицы. Запись базы данных — это строка таблицы, которая содержит набор значений различных свойств объекта.

В каждой таблице должно быть, по крайней мере, одно ключевое поле, содержимое которого уникально для любой записи в этой таблице. Значения ключевого поля однозначно определяют каждую запись в таблице.

Иерархические базы данных.
Иерархические базы данных графически могут быть представлены как дерево, состоящее из объектов различных уровней. Верхний уровень занимает один объект, второй — объекты второго уровня и т. д.

Между объектами существуют связи, каждый объект может включать в себя несколько объектов более низкого уровня. Такие объекты находятся в отношении предка (объект более близкий к корню) к потомку (объект более низкого уровня), при этом возможно, чтобы объект-предок не имел потомков или имел их несколько, тогда как у объекта-потомка обязательно только один предок. Объекты, имеющие общего предка, называются близнецами.

[image: image1.png]Haseaswe [T npoueccap|Onepamewan

e
Ol TCompaa Colaon 64
ol 208 Pentiom I 128
o M Penliom v 255,
o o

Иерархической базой данных является Каталог папок Windows, с которым можно работать, запустив Проводник. Верхний уровень занимает папка Рабочий стол (На втором уровне находятся папки Мой компьютер, Мои документы. Сетевое окружение и Корзина, которые представляют собой потомков папки Рабочий стол, будучи между собой близнецами. В свою очередь, папка Мой компьютер — предок по отношению к папкам третьего уровня, папкам дисков (Диск 3,5(А:), С:, D:, E:, F:) и системным папкам (Принтеры, Панель управления и др.).

Иерархической базой данных является реестр Windows, в котором хранится вся информация, необходимая для нормального функционирования компьютерной системы (данные о конфигурации компьютера и установленных драйверах, сведения об установленных программах, настройки графического интерфейса ...).

[image: image2.png]

Содержание реестра автоматически обновляется при установке нового оборудования, инсталляции программ и т.д. Для просмотра и редактирования реестра Windows в ручном режиме можно использовать специальную программу regedit.exe. Однако редактирование реестра нужно проводить крайне осторожно при условии понимания выполняемых действий. Неквалифицированное редактирование реестра может привести компьютер в неработоспособное состояние.

Еще одним примером иерархической базы данных является база данных Доменная система имен подключенных к Интернету компьютеров. На верхнем уровне находится табличная база данных, содержащая перечень доменов верхнего уровня (всего 264). На втором уровне - табличные базы данных, содержащие перечень доменов второго уровня для каждого домена первого уровня. На третьем уровне могут находится табличные базы, содержащие перечень доменов третьего уровня для каждого домена второго уровня, и таблицы, содержащие IP-адреса компьютеров, находящихся в домене второго уровня.

База данных Доменная система имен должна содержать записи обо всех компьютерах, подключенных к Интернету (более 150 мил. записей). Размещение такой огромной базы на одном компьютере сделало бы поиск информации очень медленным и неэффективным. Решение этой проблемы было найдено путем размещения отдельных составных частей базы на различных DNS-серверах. Таким образом, иерархическая база данных Доменная система имен является распределенной базой данных.

Сетевые базы данных.
Сетевая база данных образуется обобщением иерархической за счет допущения объектов, имеющих более одного предка, т. е. каждый элемент вышестоящего уровня может быть связан одновременно с любыми элементами следующего уровня. Вообще, на связи между объектами в сетевых моделях не накладывается никаких ограничений.

Сетевой базой данных фактически является Всемирная паутина глобальной компьютерной сети Интернет. Гиперссылки связывают между собой сотни миллионов документов в единую распределенную сетевую базу данных.

Системы управления базами данных (СУБД).

Для создания баз данных, а также выполнения операции поиска и сортировки данных предназначены специальные программы — системы управления базами данных (СУБД).

Таким образом, необходимо различать собственно базы данных (БД) — упорядоченные наборы данных, и системы управления базами данных (СУБД) — программы, управляющие хранением и обработкой данных. Например, приложение Access, входящее в офисный пакет программ Microsoft Office, является СУБД, позволяющей пользователю создавать и обрабатывать табличные базы данных.

