1. Na czym polega połączenie klient serwer
[image: https://fbcdn-sphotos-h-a.akamaihd.net/hphotos-ak-xpa1/v/t34.0-12/10841613_880169128674551_826891777_n.jpg?oh=89b8b1922820420bdc7372f135b1758e&oe=548B4A67&__gda__=1418364920_94060dc94c2fac0be9e9e923608e1fe3]
[image: https://fbcdn-sphotos-h-a.akamaihd.net/hphotos-ak-xpa1/v/t34.0-12/10850375_880172382007559_197647098_n.jpg?oh=66ba064faa777ad6f72d172df9b53497&oe=548B6638&__gda__=1418351015_4cfb432be5dd120b7e16c08166e7b677]

Architektura klient-serwer
Aplikacje bazodanowe składają się zwykle z co najmniej dwóch części:
strony klienta - na stacji roboczej użytkownika,
strony serwera – na komputerze zawierającym serwer bazy danych czyli bazę danych wraz z jej systemem zarządzania (SZBD).
Funkcje aplikacji po stronie serwera bazy danych
Przechowywanie i organizacja dostępu do danych.
Wykonywanie instrukcji języka baz danych (jest to język o nazwie SQL omawiany w wykładzie 9).
Sprawowanie kontroli nad spójnością danych.
Zarządzanie zasobami bazy danych w tym kontami użytkowników.
Funkcje aplikacji po stronie klienta
Kontakt z użytkownikiem (interfejs użytkownika).
Wyjaśnianie użytkownikowi stanu obliczeń w tym błędów i sytuacji wyjątkowych.
Przyjmowanie od niego zleceń na operacje, wykonywanie tych zleceń lub przesyłanie ich w postaci instrukcji języka SQL do serwera bazy danych
2. Jak zbudowana jest tabela w relacyjnej bazie danych opisz
Relacyjną bazą danych nazywamy bazę danych w postaci tabel połączonych relacjami.
Dane przechowywane w wielu tabelach, pomiędzy tabelami tworzone są specjalne powiązania zwane relacjami..
Relacje - powiązania  tworzone są pomiędzy odpowiednimi polami rekordów różnych tabel.
Relacje tworzy się pomiędzy tabelami baz danych za pomocą klucza podstawowego jednej tabeli i odpowiedniego klucza obcego drugiej tabeli.
Relacja - powiązanie miedzy tabelami BD za pomocą klucza podstawowego jednej tabeli i  klucza obcego drugiej tabeli
Tabelą w bazie danych nazywamy zbiór rekordów opisujących obiekty np. pracownicy zawierających informacje o tych obiektach w sposób ujednolicony.
Rekord – pojedynczy wiersz w tabeli.
Polem nazywamy najmniejszą część rekordu, która przechowuje jedną daną.
Tabele składają się z rekordów, zaś rekordy z pól ale różnica w stosunku do baz kartotekowych polega na tym, że baza może zawierać kilka tabel (lub plików)
które to  różnią się strukturą rekordów. 
Pomiędzy rekordami jest określona pewna relacja porządkująca. 
Możliwe jest łączenie rekordów z różnych tabel, jeśli rekordy takie mają przynajmniej jedno pole wspólne.
3. OPISZ: klucz główny i obcy
· KLUCZ PODSTAWOWY- jednoznacznie indentyfikuje wiersz w tabeli. Klucz ten może zostać stworzony na podstawie jednego lub kilku pól
NP. Powiązanie Uczniowie-oceny: 
· Uczniowie. Numer Ucznia –klucz podstawowy
· Oceny. Numer Ucznia- k.obcy
KLUCZ PODSTAWOWY (PRIMARY KEY)To wybrany (zazwyczaj najkrótszy), jednoznacznie identyfikujący każdy, pojedynczy wiersz, zbiór atrybutów (kolumn) danej relacji (tabeli). Jest to pierwszy z wymienionych do tej pory kluczy, któy ma faktyczne, fizyczne odwzorowania w implementacji bazy danych. Każda tabela może mieć tylko jeden taki klucz. 
W odniesieniu do klucza podstawowego, możesz spotkać określenie KLUCZ NATURALNY i SZTUCZNY. Kluczem naturalnym, będzie kolumna (lub zbiór kolumn) opisująca daną klasę obiektów – np. NIP. Jest to atrybut, który z punktu widzenia systemu postrzegany jest tak samo naturalnie jak Nazwa firmy czy jej REGON. W rzeczywistości jednak jest to nadany identyfikator sztuczny, ale jest on na tyle powszechny, że możemy traktować go jako klucz naturalny. Innym przykładem klucza naturalnego może być adres email użytkownika systemu. Przeważnie zakładamy, że dwóch użytkowników nie może mieć takiego samego adresu.
Klucz sztuczny to zazwyczaj dodatkowa kolumna stworzona przez projektanta bazy danych w celu identyfikacji rekordów, możliwie krótkim kluczem. Zazwyczaj będzie to wartość liczbowa typu całkowitego (INT, SMALLINT, BIGINT). Jest to związane z wydajnością, lub innymi aspektami które zasługują na osobny artykuł.
Najważniejsze jest to, żeby klucz podstawowy unikalnie identyfikował rekordy i był możliwie krótki. 
· KLUCZ OBCY- którego wartością jest wartość pewnego klucza głównego, pozwala na łączenie tabel między sobą.
To atrybut lub zbiór atrybutów, wskazujący na KLUCZ GŁÓWNY w innej RELACJI (tabeli). Klucz obcy to nic innego jak związek, relacja między dwoma tabelami.
Cecha dobrego klucza głównego (możliwie krótki) tutaj staje się klarowna. W tabeli powiązanej kluczem obcym, trzeba powielić tą strukturę (zbiór atrybutów) aby móc jednoznacznie wiązać rekordy z dwóch tabel.
Definicja klucza obcego, pilnuje aby w tabeli powiązanej, w określonych atrybutach, znaleźć się mogły tylko takie wartości które istnieją w tabeli docelowej jako klucz główny. Klucz obcy może dotyczyć również tej samej tabeli.


4. Normalizacja DB
Normalizacja -to bezstratny proces organizowania danych w tabelach mający na celu zmniejszenie ilości danych składowanych w bazie oraz wyeliminowanie potencjalnych anomalii.
Pierwsza Postać normalna:
Czyli tabela (encja) przechowuje dane w sposób atomowy. Każde pole przechowuje jedną informację, dzięki czemu możemy dokonywać efektywnych zapytań. Wprowadza także pojęcie istnienie klucza głównego identyfikującego bezpośrednio każdy wiersz –unikalności
Przejście na 1NF, nie może powodować utraty żadnych informacji, nie ma znaczenia kolejność elementów w zbiorze. Ta zasada dotyczy każdej postaci normlanej.\Mówimy, że tabela (encja) jest w pierwszej postaci normalnej, kiedy wiersz przechowuje informacje o pojedynczym obiekcie, nie zawiera kolekcji, posiada klucz główny (kolumnę lub grupę kolumn jednoznacznie identyfikujących go w zbiorze) a dane są atomowe.

Druga Postać normalna:
Mówi o tym, że każda tabela powinna przechowywać dane dotyczące tylko konkretnej klasy obiektów.
Zatem normalizując do 2NF, wydzielić należy zbiór atrybutów (kolumn) który jest zależny tylko od klucza głównego. Wszystkie atrybuty informacyjne (nie należące do klucza), muszą zawierać informacje o elementach tej konkretnej klasy (encji, tabeli) a nie żadnej innej. Kolumny opisujące inne obiekty, powinny trafić do właściwych encji (tabel) w których te obiekty będziemy przechowywać.
Trzecia postać normalna 3NF
Trzecia postać normalna głosi, że kolumna informacyjna nie należąca do klucza nie zależy też od innej kolumny informacyjnej, nie należącej do klucza. Czyli każdy niekluczowy argument jest bezpośrednio zależny tylko od klucza głównego a nie od innej kolumny. 
http://www.sqlpedia.pl/projektowanie-i-normalizacja-bazy-danych/
http://www.casimirr.strefa.pl/relac_bazydan.htm
http://www.sqlpedia.pl/tag/normalizacja-baz-danych/


Etap filtrowania rekordów, operuje na elementach tabeli wirtualnej, powstałej w pierwszym kroku przetwarzania zapytania czyli po klauzuli FROM. Jeśli łączymy wewnętrznie (INNER JOIN) np. dwie tabele, Klienci i Zamówienia, dostępne będą tutaj tylko te rekordy z tabel źródłowych, dla których wynik operacji złączenia zostanie spełniony – będzie równy TRUE. Wyszukiwanie wśród rekordów „odsianych” w kroku łączenia tabel (np. Klientów bez zamówień) w tej sytuacji nie powiedzie się. Musielibyśmy inaczej skonstruować zasady relacji (połączenie zewnętrzne OUTER JOIN), aby na etapie WHERE, mieć dostęp do wszystkich elementów zbioru Klienci. 
Tworząc warunki filtracji, mamy do dyspozycji szeroki zakres możliwości oferowanych przez język SQL. Możemy odwoływać się tu do wszystkich kolumn, tabel źródłowych, wyszczególnionych we FROM. Na wartościach które zawierają, dokonywać dowolnych przekształceń i tak otrzymane dane, porównywać z innymi kolumnami lub wyrażeniami. Do przekształceń danych, posłużyć nam mogą wbudowane lub własne funkcje skalarne. Warunki filtracji, mogą być również definiowane w oparciu o podzapytania.
[bookmark: _GoBack]


image1.jpeg
E— system operacyjny

LAN
- Klient

oprogramownie DB np Oracle interface

DBMS.


image2.jpeg
sterownik

LAN, internet

olsoy

SH1umosihzn


