Хранение данных в информационных системах. Организация корпоративного электронного архива.
Хранение данных в информационных системах
Хранение и накопление являются одними из основных действий, осуществляемых над информацией и главным средством обеспечения ее доступности в течение некоторого промежутка времени.

База данных может быть определена как совокупность взаимосвязанных данных, используемых несколькими пользователями и хранящихся с регулируемой избыточностью.

Банк данных – система, представляющая определенные услуги по хранению и поиску данных определенной группе пользователей по определенной тематике.

Система баз данных – совокупность управляющих систем, прикладного программного обеспечения, базы данных, операционной системы и технических средств, обеспечивающих информационное обслуживание пользователей.

Хранилище данных (ХД – используют также термины Data Warehouse, «склад данных», «информационное хранилище») – это база, хранящая данные, агрегированные (объединение нескольктх элементов в одно целое) по многим измерениям.

Альтернативой хранилищу данных является концепция витрин данных (Data Mart). Витрины данных – множество тематических БД, содержащих информацию, относящуюся к отдельным информационным аспектам предметной области.

Еще одним важным направлением развития баз данных являются репозитарии. Репозитарий (хранилище — место, где хранятся и поддерживаются какие-либо данные), БД, предназначенная для хранения не пользовательских, а системных данных. Каждый из участников действия (пользователь, группа пользователей, «физическая память») имеет свое представление об информации.

По отношению к пользователям применяют трехуровневое представление для описания предметной области: концептуальное, логическое и внутреннее (физическое).
1. Концептуальный уровень связан с частным представлением данных группы пользователей в виде внешней схемы, объединяемых общностью используемой информации. Каждый конкретный пользователь работает с частью БД и представляет ее в виде внешней модели. Этот уровень характеризуется разнообразием используемых моделей (модель «сущность – связь», ER-модель (от англ. entity-relationship model), модель Чена), бинарные и инфологические модели, семантические сети.

2. Логический уровень является обобщенным представлением данных всех пользователей в абстрактной форме. Используются три вида моделей: иерархические, сетевые и реляционные.

Сетевая модель является моделью объектов-связей, допускающей только бинарные связи «многие к одному» и использует для описания модель ориентированных графов.

Иерархическая модель является разновидностью сетевой, являющейся совокупностью деревьев (лесом).

Реляционная модель использует представление данных в виде таблиц (реляций), в ее основе лежит математическое понятие теоретико-множественного отношения, она базируется реляционной алгебре и теории отношений.

3. Физический (внутренний) уровень связан со способом фактического хранения данных в физической памяти ПК. Основными компонентами физического уровня являются:

 - хранимые записи, объединяемые в блоки;
- указатели, необходимые для поиска данных;
- данные переполнения;
- промежутки между блоками;
- служебная информация.

Классификация БД:

	1. по способу хранения информации:

• интегрированные;

• распределенные;
	2. по типу пользователя:

• монопользовательские;

• многопользовательские;
	3. по характеру использования данных:

• монопользовательские;

• предметные.

При проектировании БД используют два подхода. Первый из них основан на стабильности данных, что обеспечивает наибольшую гибкость и адаптируемость к используемым приложениям. Применение такого подхода целесообразно в тех случаях, когда не предъявляются жесткие требования к эффективности функционирования (объему памяти и продолжительности поиска), существует большое число разнообразных задач с изменяемыми и непредсказуемыми запросами.

Второй подход базируется на стабильности процедур запросов к БД и является предпочтительным при жестких требованиях к эффективности функционирования, особенно это касается быстродействия.
Другим важным аспектом проектирования БД является проблема интеграции и распределения данных. Распределение данных по месту их использования может осуществляться различными способами:

1. Копируемые данные. Одинаковые копии данных хранятся в различных местах использования, так как это дешевле передачи данных. Модификация данных контролируется централизованно;

2. Подмножество данных. Группы данных, совместимые с исходной базой данных, хранятся отдельно для местной обработки;

3. Реорганизованные данные. Данные в системе интегрируются при передаче на более высокий уровень;

4. Секционированные данные. На различных объектах используются одинаковые структуры, но хранятся разные данные;

5. Данные с отдельной подсхемой. На различных объектах используются различные структуры данных, объединяемые в интегрированную систему;

6. Несовместимые данные. Независимые базы данных, спроектированные без координации, требующие объединения.

Существуют два основных направления реализации СУБД: программное и аппаратное.

Программная реализация представляет собой набор программных модулей, работает под управлением конкретной ОС и выполняет следующие функции:

- описание данных на концептуальном и логическом уровнях;

- загрузку данных;

- хранение данных;

- поиск и ответ на запрос (транзакцию);

- внесение изменений;

- обеспечение безопасности и целостности.

Обеспечивает пользователя следующими языковыми средствами:

- языком описания данных (ЯОД);

- языком манипулирования данными (ЯМД);

- прикладным (встроенным) языком данных (ПЯД, ВЯД).

Аппаратная реализация предусматривает использование так называемых машин баз данных (МБД). Их появление вызвано возросшими объемами информации и требованиями к скорости доступа. Слово «машина» в термине МБД означает вспомогательный периферийный процессор. Термин «компьютер БД» – автономный процессор баз данных или процессор, поддерживающий СУБД. Основные направления МБД:

- параллельная обработка;

- распределенная логика;

- ассоциативные ЗУ;

- конвейерные ЗУ;

- фильтры данных и др.

Проектирование БД можно объединить в четыре этапа. На этапе формулирования и анализа требований устанавливаются цели организации, определяются требования к БД. Эти требования документируются в форме, доступной конечному пользователю и проектировщику БД. Обычно при этом используется методика интервьюирования персонала различных уровней управления.

Этап концептуального проектирования заключается в описании и синтезе информационных требований пользователей в первоначальный проект БД. Результатом этого этапа является высокоуровневое представление информационных требований пользователей на основе различных подходов.

В процессе логического проектирования высокоуровневое представление данных преобразуется в структуре, используемой СУБД. Полученная логическая структура БД может быть оценена количественно с помощью различных характеристик (число обращений к логическим записям, объем данных в каждом приложении, общий объем данных и т.д.).

На этапе физического проектирования решаются вопросы, связанные с производительностью системы, определяются структуры хранения данных и методы доступа.

Взаимодействие между этапами проектирования и словарной системой необходимо рассматривать отдельно. Процедуры проектирования могут использоваться независимо в случае отсутствия словарной системы.

Предназначение склада данных – информационная поддержка принятия решений, а не оперативная обработка данных. Потому база данных и склад данных не являются одинаковыми понятиями.

Основные принципы организации хранилищ данных следующие.

1. Предметная ориентация. В оперативной базе данных обычно поддерживается несколько предметных областей, каждая из которых может послужить источником данных для ХД.

2. Средства интеграции. Приведение разных представлений одних и тех же сущностей к некоторому общему типу.

3. Постоянство данных. В ХД не поддерживаются операции модификации в смысле традиционных баз данных.

4. Хронология данных. Благодаря средствам интеграции реализуется определенный хронологический временной аспект, присущий содержимому ХД.

Основные функции репозитариев:

- парадигма включения/выключения и некоторые формальные процедуры для объектов;

- поддержка множественных версий объектов и процедуры управления конфигурациями для объектов;

- оповещение инструментальных и рабочих систем об интересующих их событиях;

- управление контекстом и разные способы обзора объектов репозитария;

- определение потоков работ.

Рассмотрим кратко основные направления научных исследований в области баз данных:

- развитие теории реляционных баз данных;

- моделирование данных и разработка конкретных моделей разнообразного назначения;

- отображение моделей данных, направленных на создание методов их преобразования и конструирования коммутативных отображений, разработку архитектурных аспектов отображения моделей данных и спецификаций определения отображений для конкретных моделей данных;

- создание СУБД с мультимодельным внешним уровнем, обеспечивающих возможности отображения широко распространенных моделей;

- разработка, выбор и оценка методов доступа;

- создание самоописываемых баз данных, позволяющих применять единые методы доступа для данных и метаданных;

- управление конкурентным доступом;

- развитие системы программирования баз данных и знаний, которые обеспечивали бы единую эффективную среду как для разработки приложений, так и для управления данными;

- совершенствование машины баз данных;

- разработка дедуктивных баз данных, основанных на применении аппарата математической логики и средств логического программирования, а также пространственно-временных баз данных;

- интеграция неоднородных информационных ресурсов.

Организация корпоративного электронного архива.

Стремление решить проблему хранения огромного количества информации коммерческих предприятий и государственных структур привело к переходу к электронным архивам.

Корпоративный электронный архив – это надежная проверенная система, которая позволит сократить расходы на содержание гигантского бумажного архива.
Внедрение электронного архива состоит из следующих шагов:
1 Определение структуры будущего архива;

2 Подготовка документов: сортировка, удаление скрепок и т.д.;

3 Настройка программного обеспечения и оборудования;

4 Сканирование документов и ввод данных в систему;

5 Размещение программы удалённо или внутри компании.

[image: image1.jpg]OTansl CKaHHPOBAaHHA JOKyMEHTOB

TloaroTosxa 0KyMenTOB
K CKaHHpOBaRHIO

Coxpanente B o1exTpomHOM
Buze

K 4

Crannposanne

S rern e
P:L;K sl KOMILIEKTalHS

JIOKYMEHTOB B NalkH

** Верифика́ция (от лат. verum «истинный» + facere «делать») - проверка, подтверждение, метод доказательств каких-либо теоретических положений, алгоритмов, программ и процедур путём их сопоставления с опытными (эталонными или эмпирическими) данными, алгоритмами и программами.

Создание электронного архива
1. Сканирование документов при помощи промышленных сканеров и их ввод в систему

2. Распознавание содержания с помощью специального ПО и создание карточки документа, облегчающего его дальнейший поиск

3. Создание высокопроизводительной сети в корпоративных масштабах, позволяющей получить доступ к архиву всем сотрудникам

Современные устройства хранения информации вмещают в себя многолетние архивы, занимающие целые комнаты, а порой, и этажи.
Корпоративный электронный архив решает проблемы хранения информации:

· Освобождает пространство и сокращает затраты на его содержание;

· Устраняет бумажные завалы на рабочих столах;

· Устраняет риск потери или порчи документа;

· Не имеет временного ограничения, позволяет документам храниться вечно.

Содержание корпоративного электронного архива также не потребует дополнительных финансовых затрат – каждый новый документ будет в рабочем порядке обрабатываться и вводиться в систему.
Внедрение электронного архива

Услуги оказывают такие организации, как ReDocs, beorg, Digital Design и другие.
[image: image2.jpg]OTaIk! BHEPEHH: 3IIeKTPOHHOIO apXHBa

b Cocrasermte Buiop IO 1
oronap remusiécrarn sannts | Mecra kpaneston
HemonHITe e

)

4

) = =

Tlepema pesyrmTaror Texsraeckas Cranmpoparme 11
IAKATIRY ozepKa HATTOMHeETIe
HOKyMeHTOB

[image: image3.png]

5

