
Modelowanie i Analiza Systemów Informatycznych

Logika Temporalna
i Automaty Czasowe

(10)

Logika temporalna i temporalne bazy danych

© Paweł Głuchowski, Politechnika Wrocławska
wersja 2.3

2

Treść wykładu

Temporalna baza danych
● Co to jest temporalna baza danych?

● Podział temporalnych baz danych

● Czas w temporalnych bazach danych

● Co można definiować w logice temporalnej?

● Przykłady zastosowania temporalnych baz danych

3

Treść wykładu

Logika temporalna i więzy
integralności

● System Zarządzania Bazą Danych (SZBD)

● Przykłady więzów integralności w logice LTL

● Przykłady więzów integralności w logice CTL

4

Treść wykładu

Logika temporalna i język zapytań
● Logika LTL¯

● Przykłady zapytań w logice LTL¯

5

Temporalna baza danych

● Co to jest temporalna baza danych?

● Podział temporalnych baz danych

● Czas w temporalnych bazach danych

● Co można definiować w logice temporalnej?

● Przykłady zastosowania temporalnych baz danych

6

Temporalna baza danych

Co to jest temporalna baza danych?
● Baza danych, która zawiera informacje o czasie ważności

danych i niekiedy o czasie transferu danych.

Temporalna baza danych:
● zwykle przechowuje dane jak nietemporalna baza danych;

● przechowuje czas ważności dla danych (valid time);

● może też przechowywać znaczniki czasu dla każdej akcji wykonanej
w bazie (np. dodanie, aktualizacja lub usunięcie danych) aby pamiętać
kiedy ona miała miejsce (transaction time);

● może umożliwiać dostęp do danych, używając temporalnego języka
w zapytaniach.

7

Temporalna baza danych

Podział temporalnych baz danych
● historyczna temporalna baza danych:

― przechowuje tylko czas ważności,

― nie przechowuje znaczników czasu,

● bitemporalna baza danych:

― przechowuje czas ważności i znaczniki czasu.

8

Temporalna baza danych

Czas w temporalnych bazach danych
● dyskretny: czas  N (liczby naturalne)

● gęsty: czas  Q (liczby wymierne)

● ciągły: czas  R (liczby rzeczywiste)

Co można definiować w logice temporalnej?
● reguły działania systemu zarządzania bazą danych (SZBD),

● język zapytań.

9

Temporalna baza danych

Przykłady zastosowania temporalnych baz danych
● zarządzanie archiwami biurowymi lub biznesowymi;

● zarządzanie danymi finansowymi, medycznymi, itp.;

● zarządzanie systemami rezerwacji biletów, pokoi hotelowych, itp.;

● zarządzanie systemem komputerowym.

Ogólnie:
● aby pamiętać akcje wykonane w bazie danych,

● aby pamiętać zmiany dokonane na danych,

● aby sprawdzać właściwości czasowe danych (np. ważność).

10

Logika temporalna
i więzy integralności

● System Zarządzania Bazą Danych (SZBD)

● Przykłady więzów integralności w logice LTL

● Przykłady więzów integralności w logice CTL

11

Logika temporalna i więzy integralności

System Zarządzania Bazą Danych (SZBD)
● ang. Database Management System (DBMS),

● zarządza bazą danych logicznie i fizycznie,

● kontroluje i wykonuje wszystkie akcje na bazie danych, w tym:

● wprowadzanie, modyfikowanie i usuwanie danych,
● kontrola integralności i bezpieczeństwa danych,
● optymalizacja pamięciowa i czasowa,
● analiza danych,
● udostępnianie danych, m.in.. w widokach,

● wykorzystuje język dostępu dla zarządzania bazą i dla zapytań.

12

Logika temporalna i więzy integralności

Przykłady więzów integralności w logice LTL
● więzy integralności dane są jako formuły LTL,

● baza przechowuje pliki z ograniczonym czasem ważności
(dostępności dla użytkownika):

G (użytkownik.chce(plik)  plik.ważny  użytkownik.dostaje(plik))

F (użytkownik.chce(plik)  plik.ważny)  użytkownik.dostaje(plik))

F (użytkownik.chce(plik)  plik.ważny)  użytkownik.dostaje(plik))

F (użytkownik.chce(plik)  plik.ważny  użytkownik.dostaje(plik))

G (użytkownik.dostaje(plik)  plik.ważny)

G (użytkownik.dostaje(plik)  plik.ważny)

F (użytkownik.dostaje(plik)  plik.ważny)

13

Logika temporalna i więzy integralności

Przykłady więzów integralności w logice CTL
● więzy integralności dane są jako formuły CTL,

● baza przechowuje dane o klientach,

● jeśli użytkownik jest klientem, to dla każdego produktu widzi
tylko aktualne ceny:

EF (użytkownik=klient  użytkownik.widzi(produkt.cena) 
produkt.cena=aktualna)

● jeśli użytkownik jest kierownikiem, to dla każdego produktu
widzi każdą cenę:

AG (użytkownik=kierownik  użytkownik.widzi(produkt.cena))

14

Logika temporalna
 i język zapytań

● Logika LTL¯

● Przykłady zapytań w logice LTL¯

15

Logika temporalna i język zapytań

Logika LTL¯

LTL¯ to logika temporalna LTL dla czasu przeszłego.

● operatory LTL dotyczą przyszłości: U, X, G i F;

● operatory LTL¯ dotyczą przeszłości: U¯, X¯, G¯ i F¯;

● si╞ X¯ p znaczy, że p było prawdziwe w poprzednim stanie
(momencie) si-1;

● si╞ G¯ p znaczy, że p było prawdziwe w każdym przeszłym stanie
(momencie) i w si;

● si╞ F¯ p znaczy, że p było prawdziwe w pewnym przeszłym stanie
(momencie), lub w si.

● w NuSMV są to odpowiednio: S, Y, H i O.

16

Logika temporalna i język zapytań

Przykłady zapytań w logice LTL¯

● zapytania dane są jako formuły LTL¯,

● mogą dotyczyć przeszłej migawki (snapshot) bazy danych,

● R(x) to migawka relacji R dla danej x.

● Czy istnieją takie dwie migawki R(x), w których relacja R
zawiera tę samą wartość danej x?

F (R(x)=a  X¯F¯ R(x)=a)

Koniec

Literatura:
● J. Chomicki, D. Toman „Temporal Logic in Database Query Languages”
● E.A. Emerson „Temporal and modal logic”, 1995
● C.S.Jensen et al. „A Glossary of Temporal Database Concept”, 1992
● J. Patel „Temporal Database System”, 2003
● O. Klosov „Metoda wyszukiwania danych temporalnych”, 1999

	Slajd 1
	Slajd 2
	Slajd 3
	Slajd 4
	Slajd 5
	Slajd 6
	Slajd 7
	Slajd 8
	Slajd 9
	Slajd 10
	Slajd 11
	Slajd 12
	Slajd 13
	Slajd 14
	Slajd 15
	Slajd 16
	Slajd 17

