

1장. 데이터베이스 소개

이동호

데이터베이스 연구실
소프트웨어 학부

목차

- 1.1 데이터베이스관리시스템(Database Management System, DBMS)
- 1.2 데이터베이스 시스템의 목적
- 1.3 데이터를 보는 관점
- 1.4 데이터베이스 언어
- 1.5 관계형 데이터베이스
- 1.6 데이터베이스 설계
- 1.7 저장시스템 관리
- 1.8 질의 처리
- 1.9 트랜잭션 관리
- 1.10 데이터베이스 구조
- 1.11 데이터베이스 시스템의 역사

데이터베이스 관리 시스템(DBMS)

- DBMS는 어떤 조직에 대한 정보를 가지고 있는 시스템
 - 서로 관련된 데이터들의 집합
 - 데이터를 접근하기 위한 프로그램의 집합
 - 데이터와 프로그램을 쉽고 편리하게 사용할 수 있는 환경
- 데이터베이스 응용:
 - 은행: 예금, 출금 등
 - 항공사: 항공기 예약 및 취소, 변경
 - 대학 : 수강등록, 강의 등
 - 판매점: 고객, 제품, 판매
 - 제조사: 제품, 공장, 주문, 공급 및 재고
 - 등등
- 데이터베이스의 우리 생활의 모든 면과 관련

데이터베이스 예 - 대학

- 수강신청 예
 - 새로운 학생, 교수, 과목 추가
 - 과목에 대한 학생의 수강 등록, 클래스 생성
 - 학점 입력, **GPA** 계산, 증명서 출력 등
- 초기에 데이터베이스 응용 프로그램들은 파일 시스템 위에서 개발되었음

1.2 데이터베이스 시스템의 목적

- 데이터를 파일시스템에 저장할 경우의 단점
 - 데이터의 중복과 비일관성
 - 데이터 접근의 어려움
 - 데이터 고립 - 같은 종류의 데이터가 여러 파일(서로 다른 포맷)에 저장될 수 있음
 - 데이터 무결성(Integrity) 문제
 - 무결성 제약조건(예, 계좌잔고 > 0)을 응용 프로그램에서 처리해야 함
 - 새로운 무결성 제약조건을 추가하거나 변경하기 어려움 (다시 코딩해야 하는 문제)
 - 갱신의 원자성 문제
 - 계좌이체 경우 (A계좌에서 B계좌로 이체하는 중간에 시스템 장애 발생) → A계좌에서 감액되었는데 B계좌는 증액되지 않은 상태
 - 다수 상용자에 의한 동시 접근성 보장, 보안 문제 등

1.3 데이터의 관점

- 물리적 단계
 - (고객) 레코드를 물리적 저장장치에 어떻게 저장할까?
- 논리적 단계
 - 데이터들의 논리적 관계, 즉 고객 레코드가 어떻게 구성되는지를 기술함

```
type instructor = record
```

```
 ID : string;  
 name : string;  
 dept_name : string;  
 salary : integer;  
end;
```

- 뷰 단계
 - 응용 프로그램에서 데이터의 일부를 보안상의 목적으로 숨길 수 있음 (종업원 레코드에 저장된 연봉은 종업원에게 보여서는 안됨)

데이터 추상화

인스턴스와 스키마

- 프로그래밍 언어에서 변수의 타입(스키마)과 변수의 실제값(인스턴스)과 유사
- 스키마 – 데이터베이스의 논리적 구조
 - 프로그램에서 변수에 대한 타입정보와 유사
 - **물리적 스키마**
 - 물리적 단계에서의 데이터베이스 설계
 - **논리적 스키마**
 - 논리적 단계에서의 데이터베이스 설계
- 인스턴스 – 데이터베이스의 실제 내용물
 - 변수에 저장된 실제 값과 유사

데이터 모델

- 데이터 모델이란 ?
 - 데이터
 - 데이터들의 관계
 - 데이터들의 의미
 - 데이터들의 제한조건을 기술하는 도구의 모임
- 관계형 모델
- 개체-관계 데이터 모델
- 객체지향 데이터 모델
- 반구조형 데이터 모델(XML)
- 기타 데이터 모델
 - 네트워크형/계층형 모델

1.4 데이터베이스 언어

- 데이터베이스 시스템은 두개의 언어를 제공
 - 데이터 정의 언어(DDL)
 - 데이터베이스 스키마를 정의
 - 데이터 조작 언어(DML)
 - 데이터베이스 질의 및 갱신에 사용
- DDL과 DML은 서로 다른 언어가 아님
 - 서로 분리된 언어가 아니라 데이터베이스 언어(SQL)을 구성함
(즉, 두 언어 모두 SQL로 표현되고 개념상의 분류한 것임)

데이터 정의 언어(DDL)

- 데이터베이스 스키마를 정의

예제: **create table** *instructor* (
 ID **char**(5),
 name **varchar**(20),
 dept_name **varchar**(20),
 salary **numeric**(8,2))

- DDL컴파일러는 데이터 사전(data dictionary)에 저장되는 테이블의 템플릿을 생성함
- 데이터 사전은 메타데이터를 저장함
 - 데이터베이스 구조
 - 무결성 제약조건
 - 주키(primary key) 제약조건
 - 참조 무결성 제약 조건 등

데이터 조작 언어(DML)

- 데이터들을 접근하고 조작하기 위한 언어
 - 일반적으로 질의언어로 알려짐
- 질의언어의 두가지 종류
 - 절차적 언어
 - 사용자가 어떤(what) 데이터를 어떻게(how) 얻어낼 것인가를 명시하는 언어
 - 선언적(비절차식) 언어
 - 사용자가 어떻게 얻어낼 것인가에 대한 명시없이 어떤(what) 데이터를 얻어낼 것인가만을 명시하는 언어
- SQL은 가장 널리 사용되는 비절차식 질의언어

1.5 관계형 모델

- 2장에서 집중적으로 다룸
- 관계형 모델 = 테이블 데이터

The diagram shows a table with four columns and ten rows. Two arrows labeled '열(Columns)' point to the top row, and two arrows labeled '행(Rows)' point to the first column.

<i>ID</i>	<i>name</i>	<i>dept_name</i>	<i>salary</i>
22222	Einstein	Physics	95000
12121	Wu	Finance	90000
32343	El Said	History	60000
45565	Katz	Comp. Sci.	75000
98345	Kim	Elec. Eng.	80000
76766	Crick	Biology	72000
10101	Srinivasan	Comp. Sci.	65000
58583	Califieri	History	62000
83821	Brandt	Comp. Sci.	92000
15151	Mozart	Music	40000
33456	Gold	Physics	87000
76543	Singh	Finance	80000

(a) The *instructor* table

관계형 데이터베이스 예

<i>ID</i>	<i>name</i>	<i>dept_name</i>	<i>salary</i>
22222	Einstein	Physics	95000
12121	Wu	Finance	90000
32343	El Said	History	60000
45565	Katz	Comp. Sci.	75000
98345	Kim	Elec. Eng.	80000
76766	Crick	Biology	72000
10101	Srinivasan	Comp. Sci.	65000
58583	Califieri	History	62000
83821	Brandt	Comp. Sci.	92000
15151	Mozart	Music	40000
33456	Gold	Physics	87000
76543	Singh	Finance	80000

(a) The *instructor* table

<i>dept_name</i>	<i>building</i>	<i>budget</i>
Comp. Sci.	Taylor	100000
Biology	Watson	90000
Elec. Eng.	Taylor	85000
Music	Packard	80000
Finance	Painter	120000
History	Painter	50000
Physics	Watson	70000

(b) The *department* table

SQL

- SQL = Structured Query Language
 - SQL DML
 - Example: Find the name of the instructor with ID 22222

```
select name
from instructor
where instructor.ID = '22222'
```
 - SQL DDL
 - Example: Define the *department* table.

```
create table department
  (dept_name  char (20),
 building char (15),
 budget numeric (12,2));
```

1.6 데이터베이스 설계

- 데이터베이스 구조를 설계하는 과정
- 논리적 설계
 - 데이터베이스 구조를 결정하는 과정으로 설계자는 좋은 관계형 스키마들의 집합을 찾아야 한다.
 - 비즈니스 관점
 - 데이터베이스에 어떤 속성들이 저장되어야 하는가?
 - 컴퓨터과학적 관점
 - 어떤 관계형 스키마에 어떤 속성들이 저장되어야 하며 서로 다른 관계형 스키마들이 어떤 속성으로 연결되어야 할 것인가?
- 물리적 설계
 - 데이터베이스의 물리적 구조

데이터베이스 설계

- 아래 설계의 문제점은 ?

<i>ID</i>	<i>name</i>	<i>salary</i>	<i>dept_name</i>	<i>building</i>	<i>budget</i>
22222	Einstein	95000	Physics	Watson	70000
12121	Wu	90000	Finance	Painter	120000
32343	El Said	60000	History	Painter	50000
45565	Katz	75000	Comp. Sci.	Taylor	100000
98345	Kim	80000	Elec. Eng.	Taylor	85000
76766	Crick	72000	Biology	Watson	90000
10101	Srinivasan	65000	Comp. Sci.	Taylor	100000
58583	Califieri	62000	History	Painter	50000
83821	Brandt	92000	Comp. Sci	Taylor	100000
15151	Mozart	40000	Music	Packard	80000
33456	Gold	87000	Physics	Watson	70000
76543	Singh	80000	Finance	Painter	120000

좋은 설계인가? 나쁜 설계인가? → 검증하고 테스트 하는 방법론 : 정규화