


ความรู้เบื้องต้นเกี่ยวกับ ฐานข้อมูล

Introduction to Database

สอนโดย อ.อรุณี พิพัฒน์สูงเนิน


ลำดับชั้นของการจัดเก็บข้อมูล

- บิต (bit) ย่อมาจาก Binary Digit ข้อมูลในคอมพิวเตอร์ 1 บิต จะแสดงได้ 2 สถานะคือ 0 หรือ 1

ลำดับชั้นของการจัดเก็บข้อมูล

- ไบต์(byte) คือ นำ บิต หลายๆ บิต มาเรียงต่อกันจำนวน 8 บิต มาเรียกเป็น 1 ชุด เรียกว่า 1 ไบต์
- เช่น 10100001 หมายถึง ก
10100010 หมายถึง ข

ลำดับชั้นของการจัดเก็บข้อมูล

- เขตข้อมูล(Field) คือ การนำ ไบต์ (byte) หลายๆ ไบต์ มาเรียงต่อกัน
- เช่น เขตข้อมูล Name ใช้เก็บชื่อ
- เช่น เขตข้อมูล LastName ใช้เก็บนามสกุล
- เป็นต้น

ลำดับชั้นของการจัดเก็บข้อมูล

- ระเบียน(Record) คือ การนำเขตข้อมูล หลายๆ เขตข้อมูล มาเรียงต่อกัน เรียกว่า ระเบียน (record)
- เช่น ระเบียนที่ 1 เก็บ ชื่อ นามสกุล วันเดือนปีเกิด ของ นักเรียนคนที่ 1 เป็นต้น


ลำดับชั้นของการจัดเก็บข้อมูล

- แฟ้มข้อมูล(File) คือ การเก็บระเบียนหลาย ๆ ระเบียน รวมกัน
- เช่น แฟ้มข้อมูล นักเรียน จะเก็บ ชื่อ นามสกุล วันเดือนปีเกิด ของนักเรียน จำนวน 500 คน เป็นต้น

ลำดับชั้นของการจัดเก็บข้อมูล

- ฐานข้อมูล(Database) คือ การจัดเก็บ แฟ้มข้อมูล หลาย ๆ แฟ้มข้อมูล ไว้ภายใต้ระบบเดียวกัน
- เช่น เก็บ แฟ้มข้อมูล นักเรียน อาจารย์ วิชาที่เปิดสอน เป็นต้น

ลำดับชั้นของการจัดเก็บข้อมูล


“รูปแบบการจัดเก็บข้อมูลแบบเดิม”

ระบบแฟ้มข้อมูล (File-based System)

- ระบบแฟ้มข้อมูล(File-based system) คือ ชุดของโปรแกรมประยุกต์ที่ให้ผู้ใช้ใช้เพื่อประมวลผลงานที่ต้องการ โดยแต่ละโปรแกรมก็จะกำหนดและจัดการแฟ้มข้อมูลของตนเอง
- แฟ้มข้อมูลที่เริ่มระบบไฟล์จะแยกจากกันเป็นเอกเทศ และอาจไม่มีความสัมพันธ์กัน
- โดยส่วนใหญ่ข้อมูลและโปรแกรมมักรวมอยู่ด้วยกันเป็นแฟ้มข้อมูล

ระบบแฟ้มข้อมูล (File-based System)


ข้อจำกัดของการประมวลผลแบบเพิ่มข้อมูล

- ข้อมูลถูกแบ่งและเก็บแยกจากกัน
- ข้อมูลมีความซ้ำซ้อนกัน
- มีความซึ้งตื้อกันของข้อมูล
- รูปแบบข้อมูลไม่ตรงกัน
- โปรแกรมที่ใช้งานมีความคงที่ไม่อิคหนุ่น

ข้อจำกัดของการประมวลผลแบบเพิ่มข้อมูล

- ข้อมูลถูกเก็บและเก็บแยกจากกัน
- เมื่อข้อมูลต่าง ๆ ถูกเก็บกันไว้คนละไฟล์ หากต้องการนำข้อมูลต่าง ๆ มาสร้างเป็นรายงานโปรแกรมเมอร์ต้องสร้างไฟล์ชั่วคราว(Temporary file)ขึ้นมา เพื่อดึงข้อมูลต่าง ๆ จากไฟล์ต่าง ๆ มารวมกันก่อน แล้วค่อยสร้างเป็นรายงาน

ข้อจำกัดของการประมวลผลแบบเพิ่มข้อมูล

- ข้อมูลมีความซ้ำซ้อน

สิบเปอร์เซ็นต์ของข้อมูลถูกเก็บแยกจากกัน ทำให้ไม่สามารถดึงความซ้ำซ้อนของข้อมูลได้ ทำให้สูญเสียพื้นที่ในการจัดเก็บข้อมูลมากขึ้น และก่อให้เกิดความผิดพลาดในการคำนีนการกับข้อมูล 3 ลักษณะ ได้แก่

 - ความผิดพลาดจากการเพิ่มข้อมูล(Insertion anomalies)
 - ความผิดพลาดจากการปรับปรุงข้อมูล(Modification anomalies)
 - ความผิดพลาดจากการลบข้อมูล(Deletion anomalies)

ข้อจำกัดของการประมวลผลแบบเพิ่มข้อมูล

- มีความซึ้งตื้อกันของข้อมูล

เบื้องต้นโครงสร้างทางภาษาโปรแกรมและการจัดเก็บข้อมูลถูกสร้างโดยการเขียนโปรแกรมประยุกต์(Application program) ตั้งแต่นักศึกษาจะต้องเขียนโปรแกรมโครงสร้างข้อมูล ขึ้น ซึ่งของพนักงาน จะต้องมี 2 ตัวกันย์ เป็น 30 ตัวอักษร ผู้เขียนต้องการที่จะบันทึกนี้

 1. เป้าไฟล์หลักพักงานเพื่อจัดเก็บข้อมูล
 2. เป้าไฟล์ชั่วคราวที่มีโครงสร้างคล้ายไฟล์อีก แต่ปรับโครงสร้างของข้อมูลงาน จาก 20 ตัวอักษร เป็น 30 ตัวอักษร
 3. นำข้อมูลจากไฟล์หลัก และข้อมูลไปเก็บไว้ในไฟล์ชั่วคราว จนกว่าทั้งครบถ้วนรายการ
 4. จบไฟล์หลักทั้งหมด
 5. เปิดรีชื่อไฟล์ชั่วคราวให้เชื่อมต่อเก็บกับไฟล์หลัก

ข้อจำกัดของการประมวลผลแบบเพิ่มข้อมูล

- รูปแบบข้อมูลไม่ตรงกัน

โครงสร้างข้อมูลจะขึ้นอยู่กับภาษาคอมพิวเตอร์ที่ใช้ใน การเขียนโปรแกรมประยุกต์ ถ้าแต่ละฝ่ายใช้ภาษาในการเขียนต่าง ๆ กัน ก็อาจทำให้โครงสร้างข้อมูลของไฟล์ไม่ตรงกัน ทำให้ไม่สามารถนำไฟล์ข้อมูลมาใช้ร่วมกันได้

ข้อจำกัดของการประมวลผลแบบเพิ่มข้อมูล

- โปรแกรมที่ใช้งานคงที่ไม่อิคหนุ่น

ระบบไฟล์ข้อมูล มีความซึ้งกับโปรแกรมประยุกต์ ข้อมูลหรือรายงานต่าง ๆ จะถูกกำหนดรูปแบบตายตัวในโปรแกรมแล้ว ดังนั้นหากต้องการรายงานใหม่ จะต้องให้โปรแกรมเมอร์เขียนโปรแกรมขึ้นมาใหม่ ทำให้เสียค่าใช้จ่าย

“ระบบฐานข้อมูล”

ความหมายของฐานข้อมูล

- ฐานข้อมูล (Database) หมายถึง โครงสร้างของการจัดเก็บข้อมูลที่มีความสม่ำเสมอที่เกี่ยวข้องกันไว้ในที่เดียวกัน เพื่อให้สามารถนำข้อมูลมาประมวลเพื่อช่วยในการตัดสินใจ และสามารถใช้ข้อมูลร่วมกันได้
- ในการจัดการข้อมูลในฐานข้อมูลจะใช้ซอฟต์แวร์ประเภทระบบจัดการฐานข้อมูล (Database Management System : DBMS)


ฐานข้อมูล (Database)

- ฐานข้อมูลมีส่วนที่ทำหน้าที่ในการอธิบายความหมายของรายการข้อมูลที่เก็บอยู่ในฐานข้อมูลด้วย เรียกว่า ส่วนนี้ว่า
 - บัญชีระบบ (System catalog) หรือ
 - พจนานุกรมของข้อมูล (Data Dictionary) หรือ
 - เมตาค่า (Meta - data)

ฐานข้อมูล (Database)

- โครงสร้างของข้อมูลจะถูกแยกออกจากโปรแกรมประยุกต์และเก็บเอาไว้ในส่วนที่เรียกว่า “ฐานข้อมูล”
- ถ้ามีการเพิ่มหรือปรับปรุงโครงสร้างของข้อมูล ก็จะไม่มีผลกระทบกับโปรแกรมประยุกต์

ระบบฐานข้อมูล (Database System)


ระบบจัดการฐานข้อมูล

(Database Management System : DBMS)

- หมายถึง ซอฟต์แวร์ที่ใช้ในการจัดการข้อมูลในฐานข้อมูล
- DBMS จะทำหน้าที่เป็นตัวกลางระหว่างฐานข้อมูลกับโปรแกรมที่มาใช้งานฐานข้อมูลและผู้ใช้งานฐานข้อมูล ที่ติดต่อไปยังฐานข้อมูลเพื่อทำงานที่ผู้ใช้ต้องการให้สำเร็จ
- เช่น การจัดเก็บข้อมูลลงในฐานข้อมูล, การค้นหาข้อมูลที่ต้องการอุปกรณ์แสดง หรือ การลบข้อมูล เป็นต้น

หน้าที่ของ DBMS

- จัดการพจนานุกรมของข้อมูล(Data dictionary management)
- จัดการการจัดเก็บข้อมูล(Data storage management)
- การแปลงข้อมูลและการนำเสนอข้อมูล(Data transformation and presentation)
- การจัดการค้านความปลอดภัย(Security management)
- ควบคุมการเข้าใช้งานของผู้ใช้พร้อมกัน(Multiuser access control)

หน้าที่ของ DBMS

- การจัดการเรื่องการสำรองและกู้คืนข้อมูล(Backup and recovery management)
- การจัดการความคงสภาพของข้อมูล(Data integrity management)
- ภาษาในการเข้าถึงข้อมูลและส่วนประสานผู้ใช้ในโปรแกรมประยุกต์(Database access languages and application programming interfaces)


การประยุกต์ใช้ระบบงาน

ฐานข้อมูล

- การซื้อขายจากชุมเปอร์มาร์เก็ต
- การซื้อของโดยใช้บัตรเครดิต
- การขอตัวเครื่องบินผ่านตัวแทนจำหน่าย
- การใช้บริการห้องสมุด
- การใช้งานอินเทอร์เน็ต
- การเรียนในมหาวิทยาลัย
- การบริหารในองค์กร
- ฯลฯ อีกมากมาย

องคประกอบของระบบ

ฐานข้อมูล


ฮาร์ดแวร์(Hardware)

- หมายถึงคอมพิวเตอร์และอุปกรณ์รับข้อมูลซึ่งเกี่ยวข้องกับการใช้งานฐานข้อมูล

ซอฟต์แวร์(Software)

- หมายถึง ระบบปฏิบัติการ , ระบบจัดการฐานข้อมูล , โปรแกรมประยุกต์ และโปรแกรมธุรกิจต่าง ๆ ที่เกี่ยวข้องกับการใช้งานในระบบงานฐานข้อมูล

ข้อมูล(Data)

- หมายถึง ข้อมูลที่จัดเก็บอยู่ในฐานข้อมูล เพื่อนำไปใช้ในการประมวลผลต่อไป
- ใน DBMS จะส่วนที่ใช้อธิบายข้อมูล ซึ่งจะเป็นข้อมูลที่บรรยายคุณลักษณะของข้อมูล(meta data)

โพรเซดูร์(Procedure)

- หมายถึง คำสั่งและกฎต่าง ๆ ในขั้นตอนการปฏิบัติงานที่เกี่ยวข้องกับชุดคำสั่ง กฎเกณฑ์ในการออกแบบและการใช้งานฐานข้อมูล

บุคลากร(People)

- หมายถึงบุคคลที่เกี่ยวข้องกับระบบงานฐานข้อมูล ทั้งส่วนที่เป็นการออกแบบและการใช้งาน
- เช่น ผู้ใช้ทั่วไป , นักออกแบบฐานข้อมูล , นักออกแบบระบบ

ผู้ที่มีส่วนเกี่ยวข้องกับการใช้งาน

ฐานข้อมูล

- ผู้บริหารฐานข้อมูล(Database Administrator :DBA)
- นักออกแบบฐานข้อมูล(Database Designer)
- นักพัฒนาโปรแกรม(Application Developers)
- ผู้ใช้(End User)

ข้อดีของการใช้งานฐานข้อมูล

- มีความเป็นอิสระต่อกันระหว่างโปรแกรมและข้อมูล
- ลดความซ้ำซ้อนของข้อมูล
- เพิ่มความตรงกันของข้อมูล
- สามารถใช้ข้อมูลร่วมกันได้
- บังคับให้เป็นมาตรฐานเดียวกันได้
- ป้องกันและควบคุมการเข้าถึงข้อมูลได้จำกัด
- ลดปัญหาในการบำรุงรักษาโปรแกรม

ข้อจำกัดของระบบการจัดการ

ฐานข้อมูล

- ซับซ้อน(Complexity)
- ขนาดใหญ่(Size)
- ราคาของ DBMS เพิ่ง(Cost of DBMS)
- ราคาของฮาร์ดแวร์เพิ่งตามไปด้วย(Additional hardware cost)
- ค่าใช้จ่ายในการแปลงระบบ(Cost of conversion)
- พลกระหนบทาความเสียหายสูง(Higher impact of a failure)

ชนิดของระบบฐานข้อมูล

ในการจำแนกชนิดของระบบฐานข้อมูลมีเกณฑ์ใน การแบ่งเป็น 2 ชนิดคือ

- แบ่งตามลักษณะการใช้งาน
- แบ่งตามสถานที่ตั้ง

ชนิดของฐานข้อมูล: ลักษณะการใช้งาน

งาน

■ฐานข้อมูลที่มีผู้ใช้คนเดียว(Single-User)

□บางครั้งเรียกว่า Stand alone database หรือ Desktop database


ชนิดของฐานข้อมูล: ลักษณะการใช้งาน

งาน

■ฐานข้อมูลที่มีผู้ใช้ครั้งละหลายคน(Multi-User)


- ระบบฐานข้อมูลแบบนี้จะสนับสนุนการใช้งาน ของผู้ใช้หลายคนในเวลาเดียวกัน


ชนิดของฐานข้อมูล : สถานที่ตั้งของ

ฐานข้อมูล

■ฐานข้อมูลแบบรวมศูนย์(Centralized Database System)


ชนิดของฐานข้อมูล : สถานที่ตั้งของ

ฐานข้อมูล

●ฐานข้อมูลแบบกระจาย(Distributed Database System)

