
บทที่ 7

 การจัดทำระบบฐานข้อมูลทางธุรกิจ

(Preparation of the database business)
ข่าวสารข้อมูลกลายเป็นปัจจัยสำคัญของการตัดสินใจของผู้บริหารของทุกบริษัทด้วยเหตุดังกล่าวทำให้บุคลากรในระดับบริหารมีความจำเป็นต้องมีความรู้ความเข้าใจเป็นอย่างดียิ่งต่อระบบสารสนเทศ (Information System) ซึ่งเป็นปัจจัยสำคัญ (Critical Factor) ต่อการตัดสินใจ ผู้บริหารระดับผู้จัดการ (Manager) ในปัจจุบันจึงมีภาระร่วมรับผิดชอบกับองค์กรในฐานะที่เป็นหัวใจสำคัญที่จะขับเคลื่อนพัฒนาการและการเปลี่ยนแปลงเชิงสร้างสรรค์แก่องค์กรธุรกิจ ไม่ว่าจะเป็นด้านการพัฒนางานโครงการใหม่ การบริหารระบบข้อมูลสารสนเทศ การบริหารเครือข่ายสื่อสารข้อมูล การบริหารงานบำรุงรักษาระบบงาน ตลอดจนการบริหารงานปฏิบัติการประจำวัน ซึ่งล้วนแล้วแต่ต้องการผู้บริหารที่มีความรอบรู้ทางด้านเทคนิค ผสมผสานกับทักษะการบริหาร และการจัดการข้อมูลที่เกี่ยวข้องอย่างทันท่วงที จึงจำเป็นต้องมีความรู้ความเข้าใจในเรื่องระบบสารสนเทศที่จำเป็นและสอดคล้องกับองค์กรธุรกิจในปัจจุบัน
1.1 Information คืออะไร? ต่างจาก Data อย่างไร?

สิ่งแรกที่เราต้องรู้ว่าสารสนเทศ คืออะไรและประกอบด้วยอะไร ความหมายตามตัวศัพท์ของสารสนเทศ ก็คือ Information หรือเรียกว่า “ข้อมูลสารสนเทศ” และมีอีกคำที่มักจะสับสน คือคำว่า Data หรือข้อมูล ที่เราใช้กันอย่างติดปาก คำว่าข้อมูล มักจะหมายถึง สิ่งที่มนุษย์เก็บรวบรวมเพื่อนำไปประมวลผล (Computing Process) ต่อเพื่อที่จะได้สื่อใหม่เพื่อนำไปใช้ประโยชน์ (ในแง่ของผู้บริหารก็เพื่อจะนำไปประกอบการตัดสินใจได้อย่างถูกต้อง) พูดง่าย ๆ ว่าข้อมูล (Data) เปรียบเหมือนกับน้ำมันดิบที่ยังไม่ผ่านการกลั่นนั้นเอง ผลจากการกลั่นกรอง หรือการประมวลผล ดังกล่าว ก็คือ ข้อมูลสารสนเทศ นั่นเอง
[image: image1.wmf]0

20

40

60

80

กลาง

เหนือ

อีสาน

ตะวันออก

ใต้

ภูมิภาคของประเทศ

กราฟแสดงการซื้ออัลบัมเพลงร็อค จำแนกตามภูมิภาค

[image: image2.wmf]กราฟแสดงจำนวนการซื้ออัลบัมเพลงร็อค จำแนกตามอายุ

0

20

40

60

80

10

20

30

40

50

60

อายุ

จำนวน

Data

 Process

Information

Information System คือระบบที่ประมวลผลข้อมูลดิบ (Data) เพื่อให้ได้มาซึ่งข้อมูลที่ก่อให้เกิดประโยชน์หรือข้อมูลสารสนเทศ (Information) ซึ่งการประมวลผลอาจจะใช้คน แต่ปัจจุบันนิยมใช้คอมพิวเตอร์ จึงเรียกว่า Computer Information System (CIS)

ตัวอย่างเช่น

พนักงานขายของบริษัทเทปแห่งหนึ่งได้ทำรายงานยอดขายเทปให้แก่ผู้บริหาร เพื่อให้ผู้บริหารใช้ในการตัดสินใจในการวางแผนการขาย โดยเป็นข้อมูลดิบดังตารางต่อไปนี้
	รหัสลูกค้า
	ชื่อลูกค้า
	รหัสอัลบัม
	ชื่ออัลบัม
	จำนวน
	วันที่ซื้อ

	1100

2200

4600

3500

6700

4300

8700

4500

6800
	สมศักดิ์
วิไล
อรัญญา
วิรัตน์
วิลลี่
ธงชัย
ใหม่
มนต์สิทธิ์
เจ
	622

633

855

553

855

996

750

553

996
	เพลงร็อค
เพลงร็อค Vol 2

เพลงไทยสากล
เพลงบรรเลง
เพลงไทยสากล
เพลงฮาร์ดร็อค
เพลงคันทรี่
เพลงบรรเลง
เพลงฮาร์ดร็อค
	2

3

1

2

2

1

4

2

3
	01/02/96

10/02/96

07/03/96

10/03/96

10/03/96

11/03/96

01/04/96

12/04/96

14/05/96

จากข้อมูลดิบข้างต้น จะเห็นได้ว่าไม่มีประโยชน์ต่อการขาย ไม่สามารถนำข้อมูลมาช่วยในการตัดสินใจในการวางแผนการขายได้ จึงต้องมีการนำข้อมูลไปประมวลผลก่อน จากตารางด้านล่าง จะเห็นได้ว่าเป็นข้อมูลสารสนเทศมากขึ้น โดยจะบอกรายละเอียดเกี่ยวกับอัลบัมเพลงร็อคทั้งหมด และเรียงลำดับการสั่งซื้อจากน้อยไปมาก
	รหัสลูกค้า
	ชื่อลูกค้า
	รหัสอัลบัม
	ชื่ออัลบัม
	จำนวน
	วันที่ซื้อ

	4300

1100

2200

6800
	ธงชัย
สมศักดิ์
วิไล
เจ
	996

622

855

996
	เพลงฮาร์ดร็อคเพลงร็อค
เพลงร็อค Vol 2

เพลงฮาร์ดร็อค
	1

2

3

3
	11/03/96

01/02/96

10/02/96

14/05/96

จะเห็นว่า พนักงานขายท่านนี้ สามารถกลั่นกรองข้อมูลดิบ ให้เป็นสารสนเทศ เพื่อใช้ในการตัดสินใจของผู้บริหาร และช่วยให้ผู้บริหารของเขาสามารถประหยัดเวลาในการตัดส่วนที่ไม่ใช้ออกด้วยตัวเขาเอง นอกจากนี้ อาจจะสามารถนำเสนอด้วยวิธีอื่นๆ อาจทำการประมวลผลข้อมูลลักษณะอื่น ๆ เพื่อช่วยส่งเสริมการตัดสินใจ เช่น แสดงในรูปแบบกราฟ ดังตัวอย่างต่อไปนี้
[image: image3.wmf]0

20

40

60

80

กลาง

เหนือ

อีสาน

ตะวันออก

ใต้

ภูมิภาคของประเทศ

กราฟแสดงการซื้ออัลบัมเพลงร็อค จำแนกตามภูมิภาค

[image: image4.wmf]กราฟแสดงจำนวนการซื้ออัลบัมเพลงร็อค จำแนกตามอายุ

0

20

40

60

80

10

20

30

40

50

60

อายุ

จำนวน

ระบบสารสนเทศ จึงเป็นเป็นระบบจัดการข้อมูลสารสนเทศต่างๆ เพื่อให้เกิดประโยชน์ ต่อระบบอื่นๆที่ต้องใช้ข้อมูลเหล่านั้น โดยเฉพาะระบบธุรกิจ ที่ต้องใช้ตัวเลข ข่าวสาร ข้อมูลในการประกอบธุรกิจ เช่น ระบบแจ้งหนี้ลูกค้า ระบบบัญชีต่าง ๆ ดังนั้นหน้าที่หลักของระบบสารสนเทศก็น่าจะเป็นการแปลง ข้อมูลจำนวนมากให้เป็นสารสนเทศที่มีประโยชน์
ระบบสารสนเทศอาจจะใช้คอมพิวเตอร์ หรือไม่ใช้ก็ได้ แล้วแต่ละองค์กร แต่เนื่องจากเหตุผลของความ รวดเร็วและแม่นยำ ระบบสารสนเทศส่วนใหญ่จะอยู่บนเครื่องคอมพิวเตอร์

สำหรับสื่อที่ใช้ในการจัดเก็บข้อมูลและเครื่องมือการประมวลผล อาจจะใช้กระดาษเป็นสื่อ โดยประมวลผลด้วยคน หรือเก็บในลักษณะที่เป็น electronic ที่ประมวลผลด้วยคอมพิวเตอร์ เป็นต้น
1.2 วิวัฒนาการของระบบสารสนเทศ
มนุษย์เริ่มคิดค้นวิธีการเก็บรวบรวมข้อมูลดิบต่างๆเข้าด้วยกันโดยขบวนการต่างๆ เช่น การบันทึกไว้ที่ผนังถ้ำ ใบลาน กระดาษ Electronic file หรือ ระบบฐานข้อมูล เป็นต้น โดยในระยะเริ่มแรกมีการเก็บรวบรวมในแฟ้มข้อมูล ระบบสารสนเทศรุ่นแรกๆ มักจะเป็นการเก็บในรูปแฟ้มเอกสาร ที่แยกเป็นหมวดหมู่โดยมีพนักงานรับผิดชอบกับข้อมูลนั้นๆ ต่อมาได้มีการคิดค้นเครื่องคอมพิวเตอร์ขึ้นเพื่อช่วยในการประมวลผลที่รวดเร็วแม่นยำ ทำให้ระบบ สารสนเทศสมัยใหม่เริ่มเกิดขึ้นนับแต่นั้นเป็นต้นมา เนื่องด้วยความสามารถที่สูงมากในการประมวลผลของคอมพิวเตอร์ทำให้การเก็บรวบรวมและการประมวลผลโดยใช้คอมพิวเตอร์ สามารถสร้าง ระบบสารสนเทศสมัยใหม่ที่มีประสิทธิภาพ
ในชีวิตประจำวัน มนุษย์ มีการติดต่อสื่อสารกันในรูปแบบของ สื่อมัลติมิเดีย (Multimedia) ตลอดเวลา “ข้อมูลสารสนเทศ” จึงมีความแตกต่างไป จากที่เราคุ้นเคย กล่าวคือ ข้อมูลไม่ใช่เป็นแต่เฉพาะตัวหนังสือ (Text) แต่ยังรวมไปถึงข้อมูลในรูปแบบของ มัลติมิเดีย (Multimedia) ทุกรูปแบบอีกด้วย และข้อมูลสารสนเทศก็ไม่ใช่เฉพาะในคอมพิวเตอร์เท่านั้น ปัจจุบันข้อมูลสารสนเทศอยู่ทุกหนทุกแห่ง ตัวอย่างที่เห็นชัดของชีวิตประจำวันคือ เริ่มกันตั้งแต่เราตอกบัตรลงเวลาในเครื่องลงเวลาตอนเช้าเดินเลยไปที่โต๊ะทำงานเปิดเครื่องคอมพิวเตอร์ตรวจจดหมายอิเล็กทรอนิกส์ (E-mail) ภายในองค์กร (Intranet Mail) หรือ Voice Mail ในระบบโทรศัพท์รุ่นใหม่ ตลอดจนการซื้อสินค้าที่มีการใช้แถบบาร์โค้ด (BarCode) ที่เราคุ้นเคยกันเมื่อต้องจ่ายสตางค์ พนักงานขายเพียงนำสินค้าลากผ่านเครื่องอ่าน หรือระบบ EDI (Electronic Data Interchange) ซึ่งเป็นมาตรฐานสากลสำหรับการแลกเปลี่ยนข้อมูล การซื้อของทั่วโลกผ่านระบบเครือข่ายอินเตอร์เน็ต จะเห็นได้ว่าปัจจุบันมนุษย์ได้นำเอาเทคโนโลยีสมัยใหม่มาปรับปรุงข้อมูลสารสนเทศให้สามารถเกิดประโยชน์อย่างเอกอนันต์ เพื่อทีจะบรรจุข้อมูลสารสนเทศเหล่านี้ลงในระบบสารสนเทศรุ่นใหม่
ดังนั้นอาจจะสรุป ระบบสารสนเทศรุ่นใหม่จะไม่อยู่ในวงแคบเหมือนสมัยก่อนที่มักจะมีแต่ตัวอักษรบนกระดาษอีกต่อไป ทำให้วิทยการด้านนี้มีการพัฒนาการที่รวดเร็วตามกระแสความต้องการ หัวใจหลักของระบบสารสนเทศรุ่นใหม่ดังกล่าวคือ ระบบฐานข้อมูลที่เก็บข้อมูลทั้งหมดไว้ และมีระบบจัดการข้อมูลเหล่านั้นอย่างมีประสิทธิภาพ ดังนั้นศาสตร์การเรียนรู้เกี่ยวกับ การจัดการฐานข้อมูลจึงเป็นสิ่ง จำเป็นอย่างยิ่งในยุคโลกาภิวัตรนี้
ลักษณะของสารสนเทศที่ดี จำแนกได้เป็น 5 ลักษณะ ได้แก่
1) ความเป็นปัจจุบัน (Current)

ข้อมูลปรับเปลี่ยนไปเรื่อย ๆ มีความทันสมัย เช่น เกรดนักศึกษา เป็นต้น
2) ทันเวลา (Timely)

มีคุณค่าทางเวลามาเกี่ยวข้อง ถ้าไม่ได้สารสนเทศในเวลาที่ต้องการ อาจจะเกิดการสูญเสียโอกาสได้
3) ความเที่ยงตรง (Relevant)

ข้อที่ได้ต้องมีความสมบูรณ์ ถูกต้อง
4) ความคงที่ (Consistent)

ข้อมูลที่เก็บไว้หลาย ๆ ที่ อาจไม่ตรงกัน ขัดแย้งกัน สารสนเทศที่ดีต้องไม่มีความขัดแย้งกัน หรือขัดแย้งกันน้อยที่สุด
5) นำเสนอรูปแบบที่มีประโยชน์ (Present in usable form)

มีรูปแบบในการนำเสนอที่เข้าใจง่าย เหมาะสม
1.3 ระบบแฟ้มข้อมูล (Electronic file or File system)

ในอดีตได้มีการใช้ระบบแฟ้มข้อมูลอย่างกว้างขวาง โดยที่แฟ้มข้อมูลแต่ละแฟ้มจะประกอบด้วยกลุ่มของระเบียน (Records) ที่มีรูปแบบ (Format) เหมือนกัน และแต่ละระเบียนจะเก็บข้อมูลที่แทนของอย่างหนึ่ง (An instance or occurrence) ในกลุ่มของของที่จัดเก็บนั้น ตัวอย่างเช่น แฟ้มข้อมูลลูกค้า (Customer file) หนึ่งระเบียนของแฟ้ม จะเป็นข้อมูลของลูกค้า 1 คน (One instance) เป็นต้น การจัดการโดยระบบแฟ้มข้อมูลส่วนใหญ่จะถูกใช้งานเฉพาะเพียงอย่างใดอย่างหนึ่งเท่านั้น ถ้าเรามีงานอย่างอื่นที่ต้องการใช้ข้อมูลคล้ายกัน แต่ในรูปแบบที่ต่างกัน ข้อมูลบางส่วนที่ซ้ำกันนี้จะถูกจัดเก็บในอีกแฟ้มข้อมูลอื่นต่างหาก ในการจัดการข้อมูลลักษณะเช่นนี้ทำให้เกิดปัญหาความซ้ำซ้อน (Redundancy) ของข้อมูล อันก่อให้เกิดความยุ่งยากในการจัดการให้มีข้อมูลที่ถูกแทนสิ่งเดียวกัน ถูกต้องตรงกันในทุก ๆ แฟ้มข้อมูล

 ปัญหาของระบบแฟ้มข้อมูล มีดังต่อไปนี้
1) Data redundancy

ได้แก่ข้อมูลซ้ำซ้อนกัน ข้อมูลชุดเดียวกันถูกจัดเก็บใน 2 แฟ้มหรือมากกว่า ซึ่งการจะดูว่าข้อมูลซ้ำซ้อนกันหรือไม่ ให้พิจารณาจากตัวอย่างต่อไปนี้
fact หมายถึง ความสัมพันธ์ระหว่างข้อมูลที่เป็นไปได้หรือเป็นจริง เช่น

ลำใย สำเร็จการศึกษาสาขาเทคโนโลยีสารสนเทศ

ลำใย เป็นโปรแกรมเมอร์

ลำไย มีงานอดิเรกในการร้องเพลง
ข้อความทั้งหมดที่ยกมานี้ไม่ถือว่าซ้ำซ้อนกัน เพราะเป็นคนละ fact กัน
Redundancy หมายถึง fact ที่ปรากฏมากกว่า 1 ครั้ง หรือถูกเก็บไว้มากกว่า 1 ครั้ง
ยกตัวอย่างเช่น เก็บชื่อ ตำแหน่ง และแผนกไว้ในตารางพนักงานและตารางโครงการถือว่าซ้ำซ้อนกัน
ฐานข้อมูลแบบตารางจะมีความซ้ำซ้อนของข้อมูลเกิดขึ้นได้ 3 แบบ ดังนี้
1.1 ความซ้ำซ้อนระหว่างตาราง (Inter relation redundancy)

1.2 ความซ้ำซ้อนภายในตารางเดียวกัน (Intra relation redundancy)

1.3 ความซ้ำซ้อนบน row เดียวกัน (Intra row redundancy)

ข้อเสีย ของความซ้ำซ้อน คือ
· เปลืองเนื้อที่ในการจัดเก็บ
· เพิ่มค่าใช้จ่ายในการนำเข้าข้อมูล
· จะต้องตามแก้ไขข้อมูลทุกที่ เมื่อข้อมูลมีการเปลี่ยนแปลง
· การเชื่อมตารางจะใช้ทรัพยากรมาก และช้า

 ข้อดี
· การทำ query report จะเร็วขึ้น
2) Data inconsistency เป็นผลมากจาก Data redundancy คือ ข้อมูลชุดเดียวกันมีค่าต่างกัน ทำให้ไม่ทราบว่าข้อมูลชุดใดคือข้อมูลที่ถูกต้อง
3) Data anomaly เป็นผลมาจาก Data redundancy เช่นกัน ทำให้การเพิ่ม ลบ หรือเปลี่ยนแปลงข้อมูลชุดเดียวกันในแฟ้มข้อมูลต่าง ๆ ไม่ครบถ้วน ซึ่งเกิดใน 3 ลักษณะ ดังนี้
3.1) Modification anomaly เป็นการเปลี่ยนแปลงค่าของข้อมูลในแฟ้มข้อมูลต่าง ๆ ที่สัมพันธ์กันไม่ครบถ้วน เช่น เปลี่ยนชื่อ “ดวงใจ” ไปเป็น “ดวงพร” ในแฟ้มข้อมูล Employee โดยไม่เปลี่ยนชื่อของพนักงานคนเดียวกันในแฟ้ม Salesman จะส่งผลให้ “ดวงพร” และ “ดวงใจ” ไม่ใช่คนเดียวกันเมื่อทำการเรียกข้อมูลมาดู เป็นต้น
3.2) Insertion anomaly เป็นการกำหนดข้อมูลเพิ่มเติมให้กับแฟ้มข้อมูลต่าง ๆ ที่สัมพันธ์กันไม่ครบถ้วน เช่น มีการเพิ่มข้อมูลพนักงานขายคนใหม่ชื่อ “สมบูรณ์” เฉพาะแฟ้มข้อมูล Salesman โดยไม่ได้เพิ่มข้อมูลลงในแฟ้มข้อมูล Employee เป็นต้น
3.3) Deletion anomaly เป็นการลบข้อมูลจากแฟ้มข้อมูลต่าง ๆ ที่สัมพันธ์กันไม่ครบถ้วน เช่น กรณีที่พนักงานชื่อ “กนกวรรณ” ลาออกแล้ว มีการลบข้อมูลของพนักงานคนนั้นเฉพาะแฟ้มข้อมูลพนักงาน โดยไม่ได้ลบข้อมูลของพนักงานคนเดียวกันในแฟ้มข้อมูลพนักงานขาย เป็นต้น
1.4 ระบบฐานข้อมูล (Database system)
โดยทั่วไปแล้วความหมายของฐานข้อมูลจะหมายถึง การเก็บรวบรวมไฟล์ที่เกี่ยวข้องสัมพันธ์กัน มาอยู่รวมกันไว้เข้าด้วยกัน (Integrated) อย่างมีระบบ ไฟล์ในที่นี้จะหมายถึง logical file ความนี้จะเป็นความหมายทั่ว ๆ ไป ซึ่งยังไม่สมบูรณ์แบบ ทั้งนี้ เนื่องจาก logical file จะประกอบด้วยกลุ่มของ records แต่ความจริงแล้วอาจจะไม่ใช่ก็ได้ เช่น ฐานข้อมูลใหม่ ๆ ที่เป็น object oriented model จะประกอบด้วยกลุ่มของ objects ดังนั้น ความหมายของฐานข้อมูลที่ครอบคลุมถึง object oriented ด้วยก็คือความหมายต่อไปนี้
ฐานข้อมูล หมายถึง ที่เก็บข้อมูลและความสัมพันธ์ระหว่างข้อมูลเหล่านั้น (A collection of data and relationships) โดยปกติแล้ว ในเรื่องของฐานข้อมูลมักจะเกี่ยวข้องกับ logical file มากกว่า physical file โดยเฉพาะการออกแบบฐานข้อมูลจะเป็นการออกแบบในส่วนของ logical file ถ้ากล่าวถึง logical file จะเป็นมุมมองของผู้ใช้หรือ application program แต่ถ้ากล่าวถึง physical file จะเป็นมุมมองของ system หรือ operating system การเกี่ยวข้องกันระหว่าง physical file กับ logical file นั้นก็คือ สามารถใช้ physical file มาสร้าง logical file ได้ สำหรับการเปลี่ยน logical file เป็น physical file นั้น ในระดับไฟล์ธรรมดาจะใช้ Operating system แต่ถ้าเป็นฐานข้อมูลจะใช้ระบบจัดการฐานข้อมูลเป็นตัวเปลี่ยน (map) และนำเสนอโครงสร้างข้อมูลให้กับ application หรือผู้ใช้ เช่น ถ้าเราใช้ฐานข้อมูลแบบ relational model โครงสร้างที่เห็นจะเป็นตาราง (relation) แต่ฐานข้อมูลที่มีโครงสร้างแบบ hierarchical model หรือ network model นั้น application หรือผู้ใช้จะมองเห็นเป็น tree และ link list ตามลำดับ
ระบบฐานข้อมูล

ในการประกอบธุรกิจจะมีข้อมูลต่างๆเกิดขึ้นมากมาย ยกตัวอย่างเช่น ข้อมูลลูกค้า ข้อมูลการสั่งของ ข้อมูลพนักงาน ฯลฯ ซึ่งข้อมูลเหล่านี้จะต้องมีการเก็บรักษาที่ดี นอกจากนั้นในการตัดสินใจต่างๆจะมีข้อมูลที่ต้องใช้ประมวลผลเพื่อประกอบการตัดสินใจเป็นจำนวนมาก การนำข้อมูลเหล่านี้มาใช้นั้น ถ้าไม่ได้มีการจัดระเบียบการเก็บที่ดี ก็ย่อมนำมาใช้ได้อย่างยากลำบาก
ทำไมต้องมีระบบฐานข้อมูล

ระบบฐานข้อมูลที่มีประสิทธิภาพจะมีหน้าที่หลักๆดังต่อไปนี้

การเก็บรักษาข้อมูล ระบบฐานข้อมูลจะช่วยให้การเก็บรักษาข้อมูลเป็นระบบระเบียบ มีการจัดหมวดหมู่ของข้อมูล ซึ่งจะให้ผู้จัดเก็บทำงานได้สะดวกมากขึ้น และป้องกันความผิดพลาดได้

การนำข้อมูลไปใช้ ข้อนี้จะเป็นหัวใจของระบบฐานข้อมูลเลยทีเดียว ระบบฐานจะทำให้การดึงข้อมูลออกมาใช้สะดวกและมีประสิทธิภาพมากขึ้น การสรุปข้อมูลและประมวลผลต่างๆจะทำได้ง่ายขึ้น ซึ่งจะทำให้สามารถนำข้อมูลไปประกอบการตัดสินใจได้ ยกตัวอย่างเช่น การเก็บข้อมูลใบสั่งของจากลูกค้า ถ้าเราเก็บโดยไม่มีระบบเช่นเก็บสำเนาใบเสร็จทั้งหมดไว้ เราก็จะมีเพียงหลักฐานว่าใครสั่งอะไรไปบ้างเท่านั้น แต่ถ้ามีการเก็บลงระบบฐานข้อมูล โดยเฉพาะอย่างยิ่งเมื่อใช้คอมพิวเตอร์เข้าช่วย เราจะสามารถดึงข้อมูลสรุป ต่างๆออกมาใช้ได้ เช่น สามารถรวบรวมได้ว่า ลูกค้ารายนี้ สั่งอะไรบ้าง สินค้ารายการนี้ถูกสั่งไปเท่าไร เหลืออีกเท่าไร ฯลฯ

การแก้ไขข้อมูล เป็นอีกความสามารถหนึ่งที่ระบบฐานข้อมูลจะช่วยให้ทำงานสะดวกขึ้น ยกตัวอย่างเช่น จากข้อที่แล้วตัวอย่างใบสั่งของ ถ้าลูกค้ามีการเปลี่ยนหมายเลขโทรศัพท์ติดต่อ เราก็สามารถแก้ทีเดียวได้ โดยไม่ต้องเข้าไปแก้ในใบสั่งของแต่ละใบ เป็นต้น

ซึ่งจากหน้าที่ของระบบฐานข้อมูลจะทำให้เห็นว่า การเก็บข้อมูลอย่างมีระบบกับไม่มีนั้น มีความสามารถและประโยชน์ใช้สอยต่างกันมาก ซึ่งก็คงจะทำให้เห็นประโยชน์ของฐานข้อมูลเด่นชัดขึ้น
ระบบฐานข้อมูลคอมพิวเตอร์

อันที่จริงแล้วนั้น ระบบฐานข้อมูลไม่จำเป็นจะต้องอิงกับคอมพิวเตอร์เสมอไป ยกตัวอย่างเช่น ระบบบัตรทะเบียนหนังสือในห้องสมุด ระบบบัตรคนไข้ ฯลฯ แม้แต่การที่เราจดบันทึกหมายเลขโทรศัพท์ของเพื่อน ก็ถือได้ว่าเป็นระบบฐานข้อมูลอย่างหนึ่ง ซึ่งระบบดังกล่าวนี้ ถ้ามีการใช้หลักของการจัดการฐานข้อมูลที่ถูกต้องแล้วละก็ จะสามารถมีความสะดวกในการใช้สอยได้ในระดับหนึ่ง

แต่ทว่าในปัจจุบันเมื่อเราพูดถึงระบบฐานข้อมูล เราก็มักจะนึกถึงระบบฐานข้อมูลคอมพิวเตอร์ การนำคอมพิวเตอร์มาใช้ในการจัดการฐานข้อมูลนั้น อาจพูดได้ว่า เป็นการใช้คอมพิวเตอร์ที่ตรงกับข้อเด่นที่สุดของคอมพิวเตอร์อย่างหนึ่ง ก็คือ ใช้กับงานที่มีการทำซ้ำเป็นจำนวนมาก มีการประมวลผลที่เป็นระบบ ซึ่งคอมพิวเตอร์จะไม่มีความผิดพลาดอันเกิดจากการเหนื่อยล้าหรือเบื่อหน่าย
มาใช้ระบบฐานข้อมูลคอมพิวเตอร์กันดีกว่า

จากตัวอย่างที่ยกมา คงจะเห็นข้อดีขอระบบฐานข้อมูลคอมพิวเตอร์แล้ว ในขั้นต่อไปในการจะเริ่มใช้ฐานข้อมูล อันดับแรกก็คงจะเป็นการเลือกโปรแกรมจัดการฐานข้อมูลมาใช้ ในปัจจุบันโปรแกรมจัดการฐานข้อมูลมีให้เลือกมากมายหลายชนิด มีทั้งโปรแกรมที่ขายในท้องตลาดทั่วไป เช่น Microsoft access, ORACLE ฯลฯ หรือโปรแกรมที่แจกให้ใช้ผ่านทางอินเตอร์เน็ตโดยไม่ต้องเสียค่าใช้จ่าย เช่น Mysql ฯลฯ

อันที่จริงแล้วนั้น ในการพัฒนาระบบที่ถูกต้องนั้น จะต้องเริ่มจากการวิเคราะห์ระบบก่อนว่า ระบบของเราเป็นเช่นไร จะมีข้อมูลอะไรบ้างที่ใช้ในระบบ ต้องประเมินว่าจำนวนข้อมูลทั้งหมดที่จะเกิดขึ้นจะมีประมาณเท่าใด มีการใช้ฐานข้อมูลในลักษณะใดบ้างเช่น ต้องออกรายงาน ต้องมีการแสดงผลแบบเรียล์ไทม์(real time) ฐานข้อมูลจะมีการเข้าใช้พร้อมกันหลายคนหรือไม่ เป็นต้น ซึ่งเมื่อได้ผลของการวิเคราะห์แล้ว จึงนำไปเลือกโปรแกรมจัดการฐานข้อมูลที่เหมาะสม สามารถรองรับระบบที่เราต้องการใช้ได้

แต่สำหรับผู้เริ่มต้นแล้ว แนะนำว่าให้เริ่มทดลองใช้ให้คุ้นเคยกับระบบการจัดการฐานข้อมูลก่อน เพราะแทบทุกโปรแกรม ลักษณะการจัดการจะค่อนข้างคล้ายคลึงกัน จะมีข้อแตกต่างก็แต่ว่าการใช้งานยากง่ายต่างกันเท่านั้น เช่นหน้าตาของตัวโปรแกรม การจัดวางเมนูใช้งาน ฟังชั่นสนับสนุนการทำงานต่างๆ ซึ่งเมื่อมีความคุ้นเคยแล้ว ก็จะทำให้สามารถเลือกโปรแกรมที่เหมาะสมกับระบบงานที่เป็นอยู่ได้
หลักการเลือกโปรแกรมระบบฐานข้อมูล

การเลือกโปรแกรมระบบฐานข้อมูลมีข้อที่ควรคำนึงถึงต่อไปนี้
จำนวนข้อมูลที่รองรับได้ องค์กรขนาดย่อมอาจไม่ต้องคำนึงถึงมากนัก แต่ต้องคิดถึงการขยายในอนาคตด้วย
วิธีการนำข้อมูลไปใช้ โปรแกรมระบบฐานข้อมูลทุกชนิด จะมีการเตรียมวิธีการนำข้อมูลไปใช้ไว้อยู่แล้ว แต่รูปแบบของการนำไปใช้ จะแตกต่างกัน ในแต่ละประเภท ตรงนี้ เราต้องคำนึงถึงว่า การนำไปใช้ของเราเป็นลักษณะใด เช่น เราต้องการรายงานออกมาในรูปตารางสรุป หรือ อาจต้องการในรูปของกราฟแสดงผล นอกจากนั้น ยังต้องคำนึงถึงว่า การถ่ายข้อมูลไปยังโปรแกรมอื่นๆที่เกี่ยวข้องกระทำได้หรือไม่ มีรูปแบบการนำข้อมูลออกตรงกับที่ต้องการหรือไม่ เช่น ต้องการนำข้อมูลไปเข้าโปรแกรมวิเคราะห์ทางสถิติ เป็นต้น
ความเป็นมาตรฐาน ความแพร่หลาย ถ้าเราใช้โปรแกรมที่มีจำนวนผู้ใช้มาก ก็จะทำให้การแลกเปลี่ยนข้อมูลสะดวกขึ้น นอกจากนั้นยังสามารถ ขอความช่วยเหลือและพัฒนาระบบต่อได้โดยง่าย
ระบบความปลอดภัย ต้องคำนึงถึงทั้งการเก็บสำรองข้อมูลในกรณีเกิดปัญหาทางฮาร์ดแวร์ และ ระบบป้องกันการเข้าถึงข้อมูลในกรณีที่เป็นข้อมูลลับที่อาจมีการขโมยข้อมูลเกิดขึ้น
ราคา โดยปกติแล้ว โปรแกรมที่มีความสามารถสูงก็ย่อมมีราคาแพง เราอาจต้องประเมินดูว่า จริงๆแล้วเราต้องการความสามารถนั้นๆหรือเปล่า
1.5 คำศัพท์ที่เกี่ยวข้องกับฐานข้อมูลที่สำคัญ
1.5.1 ความถูกต้องของข้อมูล (Data Integrity) มี 2 ประเภท
1) Static Integrity (State of Data)

เป็นความถูกต้องของเนื้อข้อมูล เช่น ผู้หญิงลาบวชไม่ได้ ผู้ชายลาคลอดไม่ได้ อายุของพนักงานอยู่ระหว่าง 18*60 ปี หรือสมาชิกยืมหนังสือได้ไม่เกิน 5 เล่ม เป็นต้น
2) Dynamic Integrity (State of Transition)

เป็นความถูกต้องของลำดับการแก้ไข เช่น การแก้ไขสถานะภาพสมรสของพนักงาน ดังรูป

 โสด

แต่งงาน

หย่า

 หม้าย

ความถูกต้องของข้อมูลจะถูกบังคับโดย integrity rule หรือ integrity constrains และไม่ควรถูกจัดการโดยโปรแกรม แต่จะถูกจัดการโดยระบบจัดการฐานข้อมูล
1.5.2 ความเป็นอิสระของข้อมูล (Data Independence)

หมายถึงการที่โปรแกรมเป็นอิสระจากการเปลี่ยนแปลงโครงสร้างข้อมูล แบ่งออกเป็น 2 ชนิด
1) ความเป็นอิสระทางกายภาพ (Physical Data Independence)

การเปลี่ยนแปลงโครงสร้างข้อมูลระดับล่าง (Physical structure) จะไม่มีผลกระทบต่อโปรแกรม เช่น การเปลี่ยนแปลงโครงสร้างข้อมูลจากการเก็บแบบ sequential file เป็นแบบ Index file หรือ hashing file โปรแกรมที่เรียกใช้ข้อมูลจาก file เหล่านี้จะไม่มีการแก้ไขหรือไม่ต้องการทำ compile ใหม่ หรือการโยกย้ายข้อมูลจากที่หนึ่งไปยังที่หนึ่งก็ไม่มีผลกระทบต่อโปรแกรม
2) ความเป็นอิสระทางตรรกภาพ (Logical Data Independence)

การเปลี่ยนแปลงโครงสร้างข้อมูลระดับกลางหรือระดับหลักการ (conceptual level) ซึ่งเป็น logical structure จะไม่มีผลกระทบต่อโปรแกรม เช่น การเพิ่มเติมข้อมูลเข้าไปในโครงสร้างระดับกลางที่ผู้บริหารฐานข้อมูล (Database Administrator) เป็นผู้กำหนดโปรแกรมที่มีอยู่เดิม ซึ่งไม่เกี่ยวข้องกับข้อมูลที่เพิ่มเข้าไปนั้น ไม่มีการเปลี่ยนแปลงหรือ compile ใหม่

อีกความหมายหนึ่งก็คือ เมื่อมีการเปลี่ยนแปลงโครงสร้างข้อมูลระดับบน (external level) ก็ไม่มีผลกระทบต่อข้อมูลระดับกลางและข้อมูลระดับล่าง เช่น การสลับลำดับของฟิลด์ในโปรแกรม เป็นต้น
ความเป็นอิสระของข้อมูลนี้ทำให้โปรแกรมสามารถเรียกใช้ข้อมูลได้ด้วยภาษาต่างกัน เช่น โปรแกรมหนึ่งเรียกใช้ข้อมูลได้ด้วยภาษาต่างกัน เช่น โปรแกรมหนึ่งเรียกใช้ข้อมูลด้วยภาษา COBOL อีกโปรแกรมหนึ่งเรียกใช้ข้อมูลด้วยภาษา SQL นอกจากนี้ยังรวมถึงการที่โปรแกรมสามารถเห็นข้อมูลได้หลายรูปแบบแตกต่างกัน
1.6 คุณลักษณะที่ดีของฐานข้อมูล (Good Characteristics of Database System)

1.6.1 ลดความซ้ำซ้อนของข้อมูลให้เหลือน้อยที่สุด (Minimum redundancy)

เป็นการทำให้ปัญหาเรื่องข้อมูลไม่ตรงกันลดน้อยลงหรือหมดไป โดยนำข้อมูลทั้งหมดมารวมกันเพื่อตัดหรือลดส่วนที่ซ้ำกันทิ้งไป ให้เหลืออยู่เพียงแห่งเดียว และเป็นผลทำให้สามารถแบ่งข้อมูลกันใช้ได้ระหว่างผู้ใช้หลาย ๆ คน รวมทั้งการใช้ข้อมูลเดียวกันในเวลาพร้อม ๆ กันได้อีกด้วย

1.6.2 ความถูกต้องสูงสุด (Maximum Integrity : Correctness)

ในระบบฐานข้อมูลจะมีความถูกต้องของข้อมูลสูงสุด เพราะว่าฐานข้อมูลมี DBMS คอยตรวจสอบกฎเกณฑ์หรือเงื่อนไขต่าง ๆ (Integrity Rules) ให้ทุกครั้งที่มีการแก้ไขข้อมูลหรือเพิ่มเติมข้อมูลเข้าไปในระบบฐานข้อมูลนั้น โดยกฎเกณฑ์เหล่านี้จะเก็บไว้ในฐานข้อมูลตามแนวคิดของ International Organization for Standard (ISO) แต่ในปัจจุบันมี DBMS บาง product ที่ข้อบังคับเหล่านี้ไม่ได้ผูกติดอยู่กัฐานข้อมูลยังคงเกํบอยู่ในโปรแกรม การเปลี่ยนแปลงกฎเกณฑ์เหล่านี้ทำให้ต้องแก้ไขโปรแกรมตามไปด้วยทุกครั้ง ซึ่งไม่สะดวก เช่นเดียวกับระบบแฟ้มข้อมูลเดิมทำให้เกิดความยุ่งยากในการเขียนโปรแกรม แต่ถ้าย้าย การเก็บข้อบังคับหรือกฎเกณฑ์เหล่านี้มาไว้ที่ฐานข้อมูล ในทางปฏิบัติจะทำให้ความเร็วลดลงกว่าแบบเดิม เนื่องจากปัจจุบันนี้ฮาร์ดแวร์ที่มีความสามารถและประสิทธิภาพสูงขึ้นทำให้ความเร็วพอกัน ระบบจัดการฐานข้อมูลบางชนิดจะมีฟังก์ชั่นพิเศษ (trigger) กับ procedure อยู่บน FORM ก็มี ปัจจุบันจะมีให้เลือกว่าจะไว้บนจอหรือไว้ในกฎเกณฑ์กลาง ซึ่งจะเก็บไว้ที่ฐานข้อมูลเรียกว่า stored procedure ซึ่งถูกควบคุมดูแลโดย DBMS สำหรับ DBMS ชั้นดีส่วนใหญ่จะเป็น compile stored procedure เพราะเก็บกฎเกณฑ์เหล่านี้ไว้ที่ stored procedure ไม่ได้เก็บไว้ในโปรแกรมเหมือนระบบแฟ้มข้อมูลเดิม ดังนั้นเมื่อเงื่อนไขเหล่านี้เปลี่ยนแปลงไปก็จะทำการแก้ไขเพียงแห่งเดียว ทำให้ระบบฐานข้อมูลมีความถูกต้องของข้อมูลมากที่สุด และลดค่าใช้จ่ายในการพัฒนา และบำรุงรักษา

1.6.3 มีความเป็นอิสระของข้อมูล (Data Independence)

ถือเป็นคุณลักษณะเด่นของฐานข้อมูลซึ่งไม่มีในระบบไฟล์ธรรมดา เนื่องจากในไฟล์ธรรมดาจะเป็นข้อมูลที่ไม่อิสระ (data dependence) กล่าวคือ ข้อมูลเหล่านี้จะผูกพันอยู่กับวิธีการจัดเก็บและการเรียกใช้ข้อมูลซึ่งในลักษณะการเขียนโปรแกรมเราจำเป็นต้องใส่เทคนิคการจัดเก็บและเรียกใช้ข้อมูลไว้ในโปรแกรม เมื่อมีการเปลี่ยนแปลงวิธีการจัดเก็บทำให้ต้องเปลี่ยนแปลงแก้ไขโปรแกรมตามไปด้วย ดังนั้น ถ้าหากมีการแก้ไขหรือเปลี่ยนแปลงโครงสร้างข้อมูลทั้งในระดับ logical และ physical ย่อมมีผลกระทบต่อโปรแกรม แต่ถ้าข้อมูลเก็บในลักษณะของฐานข้อมูลแล้วปัญหานี้จะหมดไป เพราะฐานข้อมูลมี DBMS คอยดูแลจัดการให้ ทำให้โปรแกรมเหล่านี้เป็นอิสระจากการเปลี่ยนแปลงโครงสร้างข้อมูล

1.6.4 มีระบบความปลอดภัยของข้อมูลสูง (High Degree of Data Security)

ฐานข้อมูลจะมีระบบรักษาความปลอดภัยของข้อมูลสูง โดย DBMS จะตรวจสอบรหัสผ่าน (login password) เป็นประเด็นแรก หลังจากผ่านเข้าสู่ระบบได้แล้ว DBMS จะตรวจสอบดูว่าผู้ใช้นั้นมีสิทธิใช้ข้อมูลได้มากน้อยเพียงใด เช่น จะอนุญาตให้ใช้ได้เฉพาะ inquery หรือ update และสามารถทำได้เฉพาะตารางใดหรือแถวใดหรือคอลัมน์ใด เป็นต้น นอกจากนี้ โครงสร้างข้อมูลระดับล่างยังถูกซ่อนไว้ไม่ให้ผู้ใช้มองเห็นว่าอยู่ตรงไหน DBMS จะไม่ยอมให้โปรแกรมใด ๆ เข้าถึงข้อมูลได้โดยไม่ผ่าน DBMS

1.6.5 การควบคุมจะอยู่ที่ส่วนกลาง (Logically Centralized Control)

แนวความคิดนี้จะนำไปสู่ระบบการปฏิบัติงานที่ดี อย่างน้อยสามารถควบคุมความซ้ำซ้อนและความปลอดภัยของข้อมูลได้ นอกจากนี้ในการควบคุมทุกอย่างให้มาอยู่ที่ส่วนกลางจะนำมาสู่ระบบสารสนเทศเพื่อการบริหาร (MIS) โดยต้องมีการควบคุมดูแลจากศูนย์กลางทั้งการใช้และการสร้างโดยหลักการแล้ว จะไม่ยอมให้โปรแกรมเมอร์สร้างตารางหรือวิวเอง แต่จะให้ผู้บริหารฐานข้อมูลเป็นผู้สร้างให้ เพื่อจะได้ทราบว่าตารางหรือวิวซ้ำหรือไม่ นอกจากนี้ผู้บริหารฐานข้อมูลจะเป็นผู้ให้สิทธิแก่ผู้ใช้วิว ดังนั้น โปรแกรมเมอร์จะต้องติดต่อประสานงานกับผู้บริหารฐานข้อมูลในการจัดทำรายงาน คุณลักษณะนี้จะทำให้มีความคล่องตัวในการใช้งาน ซึ่งเป็นผลมาจากข้อมูลมาอยู่รวมกัน
1.7 องค์ประกอบของระบบฐานข้อมูล

1.7.1 Data

หมายถึงข้อมูลที่ถูกเก็บไว้ในระบบฐานข้อมูล รวมถึงความสัมพันธ์ระหว่างข้อมูลด้วย ดังนั้น data ในที่นี้จึงหมายถึง database

1.7.2 Hardware

ได้แก่เครื่องคอมพิวเตอร์ อุปกรณ์ที่เก็บข้อมูลประกอบด้วย secondary storage เช่น disk และอุปกรณ์อื่น ๆ ที่เกี่ยวข้อง

1.7.3 Software

คือโปรแกรมที่จัดการเกี่ยวกับฐานข้อมูล โดยปกติแล้วจะเรียกว่าระบบจัดการฐานข้อมูลหรือ DBMS ส่วนนี้จะทำหน้าที่เชื่อมต่อระหว่างข้อมูลกับผู้ใช้ ดังนั้น การเรียกใช้หรือดึงข้อมูลจากฐานข้อมูลจะต้องผ่าน DBMS

1.7.4 User

ได้แก่บุคคลต่าง ๆ ที่เกี่ยวข้องกับฐานข้อมูล เช่น ผู้บริหารฐานข้อมูล โปรแกรมเมอร์ นักวิเคราะห์ระบบ และผู้ใช้
1.8 บุคคลที่เกี่ยวข้องกับฐานข้อมูล

1.8.1 ผู้บริหารฐานข้อมูล (Database Administrator หรือ DBA) เป็นบุคคลคนเดียว หรือกลุ่มผู้เชี่ยวชาญซึ่งมีหน้าที่ควบคุมและบริหารทรัพยากรฐานข้อมูลขององค์กรให้สามารถดำเนินการประยุกต์ใช้ฐานข้อมูลโดยความร่วมมือช่วยเหลือจากพนักงานในหน่วยงานที่เกี่ยวข้อง อีกทั้งต้องเป็นผู้ที่สามารถติดต่อกับผู้บริหารระดับสูง ผู้ใช้แผนกต่าง ๆ และเจ้าหน้าที่ฝ่ายปฏิบัติการ และควรมีความรู้ทั้งหลักการบริหารและด้านเทคนิคของระบบจัดการฐานข้อมูล (DBMS)

หน้าที่ของผู้บริหารฐานข้อมูล แบ่งเป็น 2 ส่วน
· การออกแบบฐานข้อมูลจะต้องทราบวิธีออกแบบและรายละเอียดของระบบงาน ซึ่งที่จริงแล้วในส่วนนี้ควรจะเป็นหน้าที่ของผู้จัดการข้อมูลหรือ DA (Data Administrator) ซึ่งก็คือ SA (System Analysis) โดยผู้ใช้หรือเจ้าของระบบงานเขียนและออกแบบโครงสร้างด้วย ER Model แต่ SA จะออกแบบอัลกอริทึม
· การปฏิบัติงานกับ DBMS จะต้อบทราบเทคโนโลยีของ DBMS ดังนั้น ในส่วนนี้จะเป็นหน้าที่ของ DBA โดย DBA จะต้องทราบวิธีการปฏิบัติงานกับ DBMS ดังนี้
1. การติดตั้งระบบจัดการฐานข้อมูล (Install DBMS)

2. การจัดสรรเนื้อที่ในดิสต์ (allocate disk space)

3. การสร้างโครงสร้างของข้อมูล (create data structure)

4. การทำข้อมูลสำรองเอง (backup) และการฟื้นสภาพข้อมูล (recovery)

5. การปรับผลการปฏิบัติงาน (performance tuning)

DBA จะทำหน้าที่เป็นที่ปรึกษาและประสานงานกับเจ้าหน้าที่ฝ่ายปฏิบัติการ เช่น นักวิเคราะห์และออกแบบโปรแกรมเมอร์และผู้ใช้

1.8.2 นักวิเคราะห์และออกแบบ (System Analyst)

จะทำหน้าที่ออกแบบอัลกอริทึม (algorithm) ของระบบงาน

1.8.3 โปรแกรมเมอร์ (Programmer)

เป็นผู้เขียนโปรแกรมประยุกต์ (application program) สำหรับใช้กับฐานข้อมูล อาจจะเขียนด้วยภาษาระดับสูง เช่น SQL เป็นต้น

1.8.4 ผู้ใช้ (End User)

เจ้าของระบบงานที่ต้องการเรียกใช้ฐานข้อมูล โดยอาจผ่านทางโปรแกรมประยุกต์หรือภาษาเรียกค้น เช่น SQL ผู้ใช้เหล่านี้ไม่จำเป็นต้องมีความรู้เกี่ยวกับการเขียนโปรแกรม

ถึงแม้ว่าฐานข้อมูลจะมีคุณลักษณะที่ดีดังได้กล่าวมาข้างต้นแต่ก็มีข้อเสียดังนี้
1. ขนาดของระบบจัดการฐานข้อมูลมักมีขนาดใหญ่และราคาแพง เนื่องจากซอฟต์แวร์ประกอบด้วยฟังก์ชันต่าง ๆ มากมาย จึงต้องการฮาร์ดแวร์เพิ่มขึ้นทั้งหน่วยความจำหลัก และหน่วยความจำสำรอง
2. ต้องอาศัยผู้ดูแลที่มีความรู้ความเข้าใจเทคโนโลยี ระบบการจัดการฐานข้อมูล
3. ถ้าระบบเสียจะทำให้มีผลต่อผู้ใช้หลายคน
4. ความเป็นเจ้าของข้อมูลลดลง ข้อมูลจะไม่เป็นของผู้หนึ่งผู้ใดโดยเฉพาะ

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

เอกสารประกอบการสอน (อ.จุฑาวุฒิ จันทรมาลี ม.ราชภัฏสวนดุสิต)
 วิชาโปรแกรมประยุกต์ด้านการจัดการสำนักงานอัตโนมัติ (4122602)
หน้า 12

_1343556109

_1061986550

