

PAWEŁ PYLAK, ANDRZEJ ZOŁA

*Katedra Analizy Numerycznej i Programowania
Katolicki Uniwersytet Lubelski Jana Pawła II*

Implementacja polimorfizmu w relacyjnym systemie zarządzania bazą danych Firebird

Polimorfizm jest mechanizmem stosowanym w programowaniu obiektowym, który zapewnia różne formy działania metody w zależności od rzeczywistego typu obiektu, na rzecz którego metoda ta jest wywoływana. Relacyjne systemy baz danych nie są wyposażone w tego typu rozwiązania. Często zdarzają się jednak sytuacje, w których byłby on bardzo użyteczny.

Praca przedstawia implementację mechanizmu wywołań polimorficznych dla tabel tworzących hierarchię "dziedziczenia" w relacyjnym systemie bazodanowym Firebird. Zastosowano tu tabelę nadrzędną (rodzica) i wiele tabel wywodzących się z niej (potomnych). Pokazano sposób organizacji połączeń pomiędzy tabelami tak, aby możliwe było pobieranie informacji o obiektach zawartych w tabelach potomnych za pomocą tabeli nadrzędnej.

Dzięki użyciu wyzwalaczy i perspektyw dostęp do tabel potomnych został zorganizowany w sposób, który gwarantuje aktualizację odpowiednich danych w tabeli nadrzędnej. Ponadto, wykorzystując szczegółowe uprawnienia zawarte w systemie Firebird, zabezpieczono dane przed możliwością zaburzenia ich spójności. Cały mechanizm zapewniający integralność jest przezroczysty dla użytkownika bazy danych.

Przy pomocy dodatkowych tabel zaimplementowano przechowywanie i wykorzystywanie informacji o typach i polach "polimorficznych". Choć organizacja przechowywania i wykorzystywania tych informacji oparta jest na rozwiązaniu pochodzącym z programowania obiektowego, została ona poddana modyfikacjom niezbędnym dla dostosowania tego mechanizmu do pracy w systemie bazodanowym. Ponadto, wprowadzone modyfikacje miały na celu wykorzystanie w pełni możliwości tego systemu.

Praca przedstawia trzy rozwiązania omawianego zagadnienia. Pierwsze z nich jest naturalną konsekwencją przyjętych założeń. Spełnia ono wszystkie wymagane warunki, jednak jego wydajność przy dużej ilości danych jest niewystarczająca.

Drugie rozwiązanie jest rozwinięciem pierwszego. Zastosowano tu optymalizację, która polega na przygotowaniu z góry procedur obliczających wartości "polimorficznych" pól tabeli. Dzięki temu rozwiązaniu udało się poprawić wydajność o około 10

W rozwiązaniu trzecim zastosowano nieco inne podejście. Polega ono na dynamicznym tworzeniu procedur składowanych w momencie dodawania nowego typu. Skutkuje to około dziesięciokrotnym wzrostem wydajności, jednak kosztem funkcjonalności rozwiązania. W tym przypadku dodanie nowego typu, czyli tabeli potomnej, wiąże się z koniecznością ponownego wygenerowania procedury składowanej używanej przez tabelę nadrzędną. Co za tym idzie - nie można dodać nowego typu, gdy

tabela nadrzędna jest wykorzystywana. Praca przedstawia porównanie wymienionych metod, omówienie ich wad i zalet, a także analizę wydajnościową każdej z nich w przypadku operacji wykonywanych na różnych ilościach danych. Przedstawione są również propozycje praktycznego wykorzystania omawianego mechanizmu.