

分布式文件系统及数据库技术

第八讲

主讲人：曹仔科 or 彭希羨
浙江大学管理学院
数据科学与工程管理系

1. 问题的提出

2. 规范化

3. 模式的分解

4. 小结

数据库系统开发生命周期

设计阶段

这是整个生命周期中最关键的技术阶段，它将需求转化为一个详细的、可实现的数据库蓝图。通常分为三个子阶段：

(1) 概念设计：

- **目标：** 创建一个高层次、技术中立的数据模型，专注于数据本身及其关系，而不考虑具体的DBMS实现。
- 使用**实体-关系模型** (E-R model) 。
- 产出**E-R图**，展示了实体、实体的属性以及实体之间的关系 (1:1, 1:N, M:N) 。

设计阶段

(2) 逻辑设计

- **目标：**将概念模型映射到所选数据模型（最常用的是**关系模型**）的结构上。
 - 将E-R图转换为**关系模式**（即一系列的表结构）。
- **应用规范化理论**（通常是第三范式3NF或巴斯-科德范式BCNF）来消除数据冗余和插入/更新/删除异常，确保数据完整性。
- **定义主键、外键。**
- 产出完整的数据库逻辑模式（表结构清单），包括每个表的字段名、数据类型、主外键关系。

设计阶段

(3) 物理设计：

- **目标：**为特定的 **数据库管理系统**（如MySQL, Oracle, SQL Server）设计底层的存储结构和访问机制，以优化性能。
- 决定文件的存储位置、分区策略。
- 设计**索引**（哪些列需要创建索引，是什么类型的索引）以加速查询。
- 确定磁盘存储结构和访问方法。

问题的提出

关系数据库逻辑设计

- 针对具体问题，如何构造一个适合于它的关系模式（即对一个表属性的设计）
- 重要的理论工具：关系数据库的规范化理论

例子

- 有三个属性（姓名, 级别, 工资）的工资关系模式。
对此模式建立的某个表如下所示：

姓名	级别	工资
A	9	110
B	9	110
C	6	35
D	7	50
E	8	80
F	8	80

存在的问题：

- 数据冗余
- 浪费存储空间
- 更新异常
 - ✓ 某级别工资增加需要一一更新，容易造成数据的不一致
- 插入异常
 - ✓ 无法单独插入新的级别和工资信息
- 删除异常
 - ✓ 删除员工C就导致级别6的工资信息不存在了

解决方法

分解为两个关系模式表达： 职工级别（姓名，级别）, 级别工资（级别，工资）

姓名	级别
A	9
B	9
C	6
D	7
E	8
F	8

级别	工资
9	110
6	35
7	50
8	80

- 改进后，
- ✓ 数据无冗余
 - ✓ 表达能力强
 - ✓ 修改方便

数据依赖

- **关系模式**由五部分组成，即它是一个五元组：

$$R(U, D, DOM, F)$$

R: 关系名

U: 组成该关系的属性名集合

D: 属性组U中属性所来自的域

DOM: 属性向域的映射集合

F: 属性间数据的依赖关系集合

- 简化的关系模式三元组 $R(U, F)$

什么是数据依赖？

- 不同属性的值间的相关性
- 一个关系内部属性与属性之间的约束关系
- 这些约束关系是现实世界属性间相互联系的抽象

➤ 数据依赖的类型：

函数依赖 (FD)

多值依赖 (MVF)

数据依赖

- 建立一个描述学校教务的数据库：

核心的信息：学生的学号（Sno）、所在系（Sdept）、系主任姓名（Mname）、课程名（Cname）、该课程成绩（Grade）

如果使用单一的关系模式：**Student (U, F)**

U = { Sno, Sdept, Mname, Cno, Grade }

- 属性组U上的一组函数依赖F：

F = { Sno → Sdept,
 $Sdept \rightarrow Mname,$
 $(Sno, Cname) \rightarrow Grade \}$

数据依赖

◆ 关系模式**Student(U, F)**中存在的问题

- **数据冗余**: 比如每一个系主任名字重复出现, 重复次数与该系所有学生所有课程成绩出现次数相同
- **更新异常**: 比如某系更换系主任, 必须修改每个有关学生的记录 (容易出错, 导致数据不一致)
- **插入异常**: 比如一个系刚成立, 尚无学生, 就可能无法把这个系及其系主任名字录入
- **删除异常**: 比如某个系学生全部毕业了, 删除了所有学生信息后也会删除该系的信息

数据依赖

关系模式Student(U, F)中存在的问题

- 数据冗余 (redundance)
- 更新异常 (Update Anomalies)
- 插入异常 (Insertion Anomalies)
- 删除异常 (Deletion Anomalies)

“好”的模式：

不会发生插入异常、删除异常、更新异常，数据冗余应尽可能少

数据依赖

- ⌚ 原因：由存在于模式中的某些数据依赖引起的
- ⌚ 解决方法：通过分解关系模式来消除其中不合适的的数据依赖

• 分解Student关系模式

把这个单一关系模式分成3个关系模式：

S (Sno, Sdept) : $Sno \rightarrow Sdept$

SC (Sno, Cno, Grade) : $(Sno, Cno) \rightarrow Grade$

DEPT (Sdept, Mname) : $Sdept \rightarrow Mname$

规范化理论

规范化理论用来改善关系模式，具体是通过投影分解关系模式来消除其中**不合适的数据依赖**，以解决插入异常、删除异常、更新异常和数据冗余问题。

函数依赖

码

范式

2NF

3NF

BCNF

多值依赖

4NF

规范化小结

函数依赖

④ 定义8.1 设 $R(U)$ 是一个属性集 U 上的关系模式， X 和 Y 是 U 的子集。

若对于 $R(U)$ 的任意一个可能的关系实例 r ，如果 r 中不存在两个元组在 X 上的属性值相等，而在 Y 上的属性值不等，

则称 “ X 函数确定 Y ” 或 “ Y 函数依赖于 X ”，记作 $X \rightarrow Y$ 。

④ 函数依赖说明：

- 所有关系实例均要满足
- 设计时可以强加约束以满足函数依赖

平凡函数依赖与非平凡函数依赖

在关系模式R(U)中，对于U的子集X和Y，
如果 $X \rightarrow Y$, 但 $Y \subseteq X$, 则称 $X \rightarrow Y$ 是平凡的函数依赖
若 $X \rightarrow Y$, 但 $Y \not\subseteq X$, 则称 $X \rightarrow Y$ 是非平凡的函数依赖

例：在关系SC(Sno, Cno, Grade)中，

非平凡函数依赖： $(Sno, Cno) \rightarrow Grade$

平凡函数依赖： $(Sno, Cno) \rightarrow Sno$ 、 $(Sno, Cno) \rightarrow Cno$

- 我们接下来讨论的函数依赖都指非平凡的函数依赖
- 若 $X \rightarrow Y$, 则X称为这个函数依赖的决定属性组, 也称为决定因素 (Determinant)。
- 若 $X \rightarrow Y$, $Y \rightarrow X$, 则记作 $X \longleftrightarrow Y$ 。
- 若Y不函数依赖于X, 则记作 $X \not\rightarrow Y$ 。

完全函数依赖与部分函数依赖

④ 定义8.2 在R(U)中，

- 如果 $X \rightarrow Y$ ，并且对于X的任何一个真子集 X' ，都有 $X' \not\rightarrow Y$ ，则称Y对X完全函数依赖，记作 $X \xrightarrow{F} Y$ 。
- 若 $X \rightarrow Y$ ，但Y不完全函数依赖于X，则称Y对X部分函数依赖，记作 $X \xrightarrow{P} Y$ 。

在关系SC(Sno, Cno, Grade)中：

$(Sno, Cno) \rightarrow Grade$ 是完全函数依赖，

但， $(Sno, Cno) \rightarrow Sdept$ 是部分函数依赖，因为 $Sno \rightarrow Sdept$ 成立，且Sno是(Sno, Cno)的真子集

传递函数依赖

④ 定义8.3 在R(U)中，如果 $X \rightarrow Y, Y \rightarrow Z$ ，且 $Y \not\subset X, Y \not\rightarrow X$ ，则称Z对X传递函数依赖。

记为： $X \xrightarrow{\text{传递}} Z$

注：如果 $Y \rightarrow X$ ，即 $X \leftarrow Y$ ，则Z直接依赖于X。

例：在关系**Std(Sno, Sdept, Mname)**中，有：

Sno → Sdept, Sdept → Mname

Mname传递函数依赖于**Sno**

关系的码

- 关系中**不允许出现重复的元组**，因此可以指定一个或多个属性来唯一地标识关系中的每个元组，这样的一个或多个属性称为**超码**
- 本身为超码，但其任何子集都不再是超码则为**候选码**
 - 候选码为最小的超码
- **主码**：从候选码中被选来唯一标识关系中各元组
- **外码**：当一个关系中的某个属性或属性集合与另一个关系的候选码匹配时，就称这个属性或属性集合为外码

码

④ 定义8.4 设K为R(U,F)中的属性或属性组合。

若 $K \xrightarrow{F} U$, 则K称为R的候选码 (Candidate Key)。

若候选码多于一个，则选定其中的一个做为主码 (Primary Key)。

④ 主属性与非主属性

包含在任何一个候选码中的属性，称为主属性 (Prime attribute)

不包含在任何码中的属性称为非主属性 (Nonprime attribute) 或非码属性 (Non-key attribute)

④ 全码

整个属性组是码，称为全码 (All-key)

码

- ④ 定义8.5 关系模式 R 中属性或属性组 X 并非 R 的候选码，但 X 是另一个关系模式的候选码，则称 X 是 R 的外码 (Foreign key)
如在 **SC** (Sno, Cno, Grade) 中, Sno 不是候选码，但 Sno 是关系模式 **S** (Sno, Sdept, Sage) 的候选码 (主码)，则 Sno 是关系模式 SC 的外码
- ④ 主码与外码一起提供了表示关系间联系的手段

范式

- ④ 范式是符合某一种级别的关系模式的集合
- ④ 关系数据库中的关系必须满足一定的要求。满足不同程度要求的为不同范式
- ④ 范式的种类及联系：

$$1NF \supset 2NF \supset 3NF \supset BCNF \supset 4NF \supset 5NF$$

- ④ 某一关系模式R为第n范式，可简记为R∈nNF。
- ④ 一个低一级范式的关系模式，通过模式分解可以转换为若干个高一级范式的关系模式的集合，这种过程就叫规范化

第一范式

④ 1NF的定义

如果一个关系模式R的所有属性都是不可分的基本数据项，则 $R \in 1NF$

- ④ 第一范式是对关系模式的最起码的要求。不满足第一范式的数据库模式不能称为关系数据库
- ④ 但是满足第一范式的关系模式并不一定是一个好的关系模式

第一范式

[例4] 关系模式 S-L-C(Sno, Sdept, Sloc, Cno, Grade)

Sloc为学生住处，假设每个系的学生住在同一个地方

- S-L-C的码为(**Sno, Cno**)
- S-L-C满足第一范式。
- 非主属性**Sdept**和**Sloc**部分函数依赖于候选码(**Sno, Cno**)

第一范式不能解决的问题

(1) 插入异常

假设 $Sno = 95102$, $Sdept = IS$, $Sloc = N$ 的学生还未选课，因课程号是主属性，因此该学生的信息无法插入SLC。

(2) 删 除 异 常

假定某个学生本来只选修了3号课程这一门课。现在因身体不适，他连3号课程也不选修了。因课程号是主属性，此操作将导致该学生信息的整个元组都要删除。

(3) 数据冗余度大

如果一个学生选修了10门课程，那么他的 $Sdept$ 和 $Sloc$ 值就要重复存储了10次。

(4) 修改复杂

例如学生转系，在修改此学生元组的 $Sdept$ 值的同时，还可能需要修改住处（ $Sloc$ ）。如果这个学生选修了 K 门课，则必须无遗漏地修改 K 个元组中全部 $Sdept$ 、 $Sloc$ 信息。

第一范式

⇒ S-L-C(Sno, Sdept, Sloc, Cno, Grade)不是一个好的关系模式

- 插入异常
- 删 除 异 常
- 数据冗余度大
- 修改复杂

函数依赖包括：

$(Sno, Cno) \xrightarrow{F} Grade$

$Sno \rightarrow Sdept$

$(Sno, Cno) \xrightarrow{P} Sdept$

$Sno \rightarrow Sloc$

$(Sno, Cno) \xrightarrow{P} Sloc$

$Sdept \rightarrow Sloc$

原因：
 $Sdept$ 、
 $Sloc$ 部分函数依
赖于候选
码

第一范式

④ 解决方法

S-L-C分解为两个关系模式，以消除这些部分函数依赖

SC (Sno, Cno, Grade)

S-L (Sno, Sdept, Sloc)

第二范式

④ 2NF的定义

定义8.6 若 $R \in 1NF$, 且每一个非主属性完全函数依赖于候选码, 则 $R \in 2NF$ 。

④ 采用投影分解法将一个1NF的关系分解为多个2NF的关系, 可以在一定程度上减轻原1NF关系中存在的插入异常、删除异常、数据冗余度大、修改复杂等问题。

例: $S-L-C(Sno, Sdept, Sloc, Cno, Grade) \in 1NF$

$S-L-C(Sno, Sdept, Sloc, Cno, Grade) \not\in 2NF$

$SC(Sno, Cno, Grade) \in 2NF$

$S-L(Sno, Sdept, Sloc) \in 2NF$

④ 将一个1NF关系分解为多个2NF的关系, 并不能完全消除关系模式中的各种异常情况和数据冗余。

第二范式不能解决的问题

(1) 插入异常

如果某个系因种种原因（例如刚刚成立），目前暂时没有在校学生，我们就无法把这个系的信息存入数据库。

(2) 删除异常

如果某个系的学生全部毕业了，我们在删除该系学生信息的同时，把这个系的信息也去掉了。

(3) 数据冗余度大

每一个系的学生都住在同一个地方，关于系的住处的信息却重复出现，重复次数与该系学生人数相同。

(4) 修改复杂

当学校调整学生住处时，由于关于每个系的住处信息是重复存储的，修改时必须同时更新该系所有学生的Sloc属性值。

第三范式

④ 3NF的定义

定义8.7 关系模式 $R(U, F)$ 中若不存在这样的候选码X、属性组Y及非主属性Z ($Z \not\subseteq Y$)，使得 $X \rightarrow Y$ ($Y \not\rightarrow X$)， $Y \rightarrow Z$ 成立，则称 $R(U, F) \in 3NF$ 。

- 若 $R \in 3NF$ ，则每一个非主属性既不部分依赖于候选码也不传递依赖于候选码。
- 3NF在2NF的基础上进一步消除非主属性对候选码的传递函数依赖。

第三范式

例：2NF关系模式S-L(Sno, Sdept, Sloc)中

■ 函数依赖：

$Sno \rightarrow Sdept$

$Sdept \rightarrow Sno$

$Sdept \rightarrow Sloc$

可得：

$Sno \xrightarrow{\text{传递}} Sloc$, 即S-L中存在非主属性对码的传递函数依赖, $S-L \notin 3NF$

S-L函数依赖图：

第三范式

➡ 解决方法

采用投影分解法，把S-L分解为两个关系模式，以消除传递函数依赖：

S-D (Sno, Sdept)

D-L (Sdept, Sloc)

- **S-D**的码为Sno, **D-L**的码为Sdept
- 分解后的关系模式**S-D**与**D-L**中不再存在传递依赖

- ❖ **S-L(Sno, Sdept, Sloc) ∈ 2NF**
S-L(Sno, Sdept, Sloc) ⊈ 3NF
- S-D(Sno, Sdept) ∈ 3NF**
- D-L(Sdept, Sloc) ∈ 3NF**

第三范式

- 采用投影分解法将一个**2NF**的关系分解为多个**3NF**的关系，可以在一定程度上解决原**2NF**关系中存在的插入异常、删除异常、数据冗余度大、修改复杂等问题。
- 将一个**2NF**关系分解为多个**3NF**的关系后，仍然有可能**不能完全消除关系模式中的各种异常情况和数据冗余**

第三范式不能解决的问题

例：在关系模式STC(S, T, C)中，S表示学生，T表示教师，C表示课程。

□ 函数依赖：

假设每一教师只教一门课，每门课由若干教师教，某一学生选定某门课，就确定了一个固定的教师。某个学生选修某个教师的课就确定了所选课的名称。于是有如下函数依赖：

$$(S, C) \rightarrow T, (S, T) \rightarrow C, T \rightarrow C$$

- (S, C)和(S, T)都可以作为候选码。
- STC \in 3NF (因为不存在非主属性)
- T \rightarrow C，即T是决定属性集，
但它既不是候选码，也不包含候选码。

第三范式的问题

(1) 插入异常

如果某个教师开设了某门课程，但尚未有学生选修，则有关信息也无法存入数据库中。

(2) 删除异常

如果选修过某门课程的学生全部毕业了，在删除这些学生元组的同时，相应教师开设该门课程的信息也同时丟掉了。

(3) 数据冗余度大

虽然一个教师只教一门课，但每个选修该教师该门课程的学生元组都要记录这一信息。

(4) 修改复杂

某个教师开设的某门课程改名后，所有选修了该教师该门课程的学生元组都要进行相应修改。

解决方法

- 原因：

主属性C依赖于T，即主属性C部分依赖于候选码(S, T)。

- 解决方法：

采用投影分解法，将STC分解为二个关系模式：

$ST(S, T)$

$TC(T, C)$

ST

TC

BC范式

- BCNF (Boyce Codd Normal Form) 是由 Boyce 和 Codd 提出的，比 3NF 更进了一步。通常认为 BCNF 是修正的第三范式，所以有时也称为第三范式。
- BCNF 的定义

定义 8.8 设关系模式 $R(U, F) \in 1NF$ ，如果对于 R 的每个函数依赖 $X \rightarrow Y$ ，若 Y 不属于 X ，则 X 必含有候选码，那么 $R \in BCNF$ 。

换句话说，在关系模式 $R(U, F)$ 中，如果每一个决定属性集都包含候选码，则 $R \in BCNF$ 。

- 例： $STC(S, T, C) \in 3NF$ 但不属于 $BCNF$ ，因为 T 是决定属性，但不是（不包含）候选码
 - $ST(S, T) \in BCNF$
 - $TC(T, C) \in BCNF$

BC范式和第三范式

② 若 $R \in BCNF$

- 所有非主属性对每一个候选码都是完全函数依赖
- 所有的主属性对每一个不包含它的候选码，也是完全函数依赖
- 没有任何属性完全函数依赖于非候选码的任何一组属性

$$\text{③ } R \in BCNF \xrightleftharpoons[\text{不必要的}]{\text{充分}} R \in 3NF$$

多值依赖

- 学校中某一门课程由多个教师讲授，他们使用相同的一套参考书。每个教员可以讲授多门课程，每种参考书可以供多门课程使用。

非规范化关系

课 程 C	教 员 T	参 考 书 B
物理	{ 李 勇 王 军 }	{ 普通物理学 光学原理 物理习题集 }
数学	{ 李 勇 张 平 }	{ 数学分析 微分方程 高等代数 }
计算数学	{ 张 平 周 峰 }	{ 数学分析 }
:	:	:

多值依赖

❖ 单一关系Teaching:

课程C	教员T	参考书B
物理	李勇	普通物理学
物理	李勇	光学原理
物理	李勇	物理习题集
物理	王军	普通物理学
物理	王军	光学原理
物理	王军	物理习题集
数学	李勇	数学分析
数学	李勇	微分方程
数学	李勇	高等代数
数学	张平	数学分析
数学	张平	微分方程
数学	张平	高等代数
...

⇒ **Teaching** ∈ BCNF

⇒ **Teaching** 具有唯一候选码
(C, T, B), 即全码

⇒ **Teaching** 模式中仍然存在
之前的问题:

- 数据冗余度大
- 插入异常
- 删除异常
- 修改异常

存在多值依赖

多值依赖

④ 定义8.9

设 $R(U)$ 是一个属性集 U 上的一个关系模式， X 、 Y 和 Z 是 U 的子集，并且 $Z = U - X - Y$ 。关系模式 $R(U)$ 中 **多值依赖** $X \rightarrow\!\!\! \rightarrow Y$ 成立，当且仅当对 $R(U)$ 的 任一关系实例 r ，给定的一对 (X, Z) 值，有一组 Y 的值，这组值仅仅决定于 X 值而与 Z 值无关。

④ 平凡多值依赖和非平凡的多值依赖

- 若 $X \rightarrow\!\!\! \rightarrow Y$ ，而 $Z = \emptyset$ （空集），则称 $X \rightarrow\!\!\! \rightarrow Y$ 为 **平凡的多值依赖**
- 否则称 $X \rightarrow\!\!\! \rightarrow Y$ 为 **非平凡的多值依赖**
- 需要关注的是非平凡的多值依赖

多值依赖

例： **Teaching(C,T,B)** 存在非平凡的多值依赖 $C \rightarrow\!\!\!\rightarrow T$ 及 $C \rightarrow\!\!\!\rightarrow B$ 。

- 在 **Teach** 关系中，每个 (C, B) 上的值对应一组 **T** 值，而且这种对应与 **B** 无关。同样地，每个 (C, T) 上的值对应一组 **B** 值，而且这种对应与 **T** 无关。
- 在这个表中，存在这样一个事实：一门课程，对应着一组独立的教师值，也对应着一组独立的教材值。
 - 即：课程 多值决定 教师，同时课程也 多值决定 教材。并且，教师和教材之间是 相互独立 的。
- 它描述的是一个属性（课程）独立地决定另外两组属性（教师和教材）的“组合”情况。

多值依赖

- **函数依赖：**“一对一”或“多对一”的约束；知道了X，就能唯一确定一个Y。
- **多值依赖：**“一对多”且独立”的约束；知道了X，就能确定一组Y的值，并且这组Y的值与其他的属性Z完全独立。
- 想象一个“家庭-孩子-宠物”的关系：
 - 一个家庭有多个孩子（小明、小红）。
 - 一个家庭也养了多只宠物（小狗、小猫）。
 - 孩子和宠物是独立的（每个孩子都喜欢所有的宠物，而不是某个孩子只属于某只宠物）。
 - 这就构成了多值依赖：家庭 →→ 孩子 | 宠物。

第四范式

例： **Teaching(C,T,B)** \notin 4NF， 因为存在非平凡的多值依赖 $C \rightarrow\!\!\!\rightarrow T$ ， 且 C 不是候选码

■ 用投影分解法把**Teaching**分解为如下两个关系模式：

$$CT(C, T) \in 4NF$$

$$CB(C, B) \in 4NF$$

- 参考书只需要在**CB**关系中存储一次。
- 当某一课程增加一名任课教师时，只需要在**CT**关系中增加一个元组。
- 某一门课要去掉一本参考书，只需要在**CB**关系中删除一个相应的元组。

第四范式

- ⇒ 定义8.10 设 $R(U)$ 是一个属性集 U 上的一个关系模式， X 、 Y 和 Z 是 U 的子集，并且 $Z=U-X-Y$ ，如果对于 R 的每个非平凡多值依赖 $X \rightarrow\rightarrow Y$ ， X 都含有候选码，则 $R \in 4NF$ 。
- ⇒ 如果 $R \in 4NF$ ， 则 $R \in BCNF$
 - **4NF**就是限制关系模式的属性之间不允许有非平凡且非函数依赖的多值依赖。因为根据定义，对于每一个非平凡的多值依赖 $X \rightarrow\rightarrow Y$ (Y 不属于 X)，而且 X 都含有候选码，于是当然有 $X \rightarrow Y$ ，所以**4NF**所允许的是非平凡多值依赖实际上是决定属性集都包含候选码的函数依赖。

数据依赖

- 函数依赖和多值依赖是两种最重要的数据依赖。
- 如果只考虑函数依赖，则属于**BCNF**的关系模式已经很完美了。如果考虑多值依赖，则属于**4NF**的关系模式已经很完美了。
- 事实上，函数依赖是多值依赖的一种特殊情况。
- 数据依赖中还有一种连接依赖，多值依赖实际上又是连接依赖的一种特殊情况。
 - 这需要涉及**5NF**（本课程不再讨论）。

规范化小结

- ① 关系数据库的规范化理论是数据库逻辑设计的工具
- ② 目的：尽量消除插入、删除异常，修改复杂，数据冗余
- ③ 基本思想：逐步消除数据依赖中不合适的部分
 - 实质：概念的单一化

规范化的步骤

② 关系模式规范化的基本步骤

消除决定属性集非码的非平凡函数依赖

1NF

↓ 消除非主属性对码的部分函数依赖

2NF

↓ 消除非主属性对码的传递函数依赖

3NF

↓ 消除主属性对码的部分和传递函数依赖

BCNF

↓ 消除非平凡且非函数依赖的多值依赖

4NF

规范化小结

- ④ 不能说规范化程度越高的关系模式就越好
- ④ 在设计数据库模式结构时，必须对现实世界的实际情况和用户应用需求作进一步分析，确定一个合适的、能够反映现实世界的模式
- ④ 上面的规范化步骤可以在其中任何一步终止

模式的分解

① 模式分解的标准

■ 三种模式分解等价的定义：

- 1. 分解具有无损连接性
- 2. 分解要保持函数依赖
- 3. 分解既要保持函数依赖，又要具有无损连接性

模式的分解

例： **SL(Sno, Sdept, Sloc)**,

其中 **Sno** 是学号， **Sdept** 是学生所在系， **Sloc** 是学生住处， 每个系的学生住在同一个地方。

$$F = \{Sno \rightarrow Sdept, Sno \rightarrow Sloc, Sdept \rightarrow Sloc\}$$

∴ 存在传递函数依赖， ∴ **SL ∈ 2NF**。

模式的分解

● 第一种分解: **SN(Sno), SC(Sdept), SO(Sloc)**

● 分解后都是规范化程度很高的关系模式, 但分解后丢失了许多信息。

● 此种分解方法不可取。要使分解有意义, 起码的要求是后者不能丢失前者的信息。

● 若分解后的关系可以通过自然连接恢复为原来的关系, 则这种分解就没有丢失信息。

Sno	Sdept	Sloc
98001	CS	A
98002	IS	B
98003	MA	C
98004	IS	B
98005	PH	B

模式的分解

第二种分解： NL(Sno, Sloc), DL(Sdept, Sloc)

NL		DL			Sno	Sloc	Sdept
Sno	Sloc	Sdept	Sloc		98001	A	CS
98001	A	CS	A		98002	B	IS
98002	B	IS	B		98002	B	PH
98003	C	MA	C	NL \bowtie DL \Rightarrow	98003	C	MA
98004	B	IS	B		98004	B	IS
98005	B	PH	B		98004	B	PH
					98005	B	IS
					98005	B	PH

连接后多了三个元组，将无法知道原来关系中究竟有哪些元组，从这个意义上讲，这个分解仍然丢失了信息。

模式的分解

第三种分解： ND(**Sno, Sdept**), NL(**Sno, Sloc**)

ND		NL		ND \bowtie NL		
Sno	Sdept	Sno	Sloc	Sno	Sdept	Sloc
98001	CS	98001	A	98001	CS	A
98002	IS	98002	B	98002	IS	B
98003	MA	98003	C	98003	MA	C
98004	IS	98004	B	98004	IS	B
98005	PH	98005	B	98005	PH	B

没有丢失信息，恢复为原来的关系，这种分解称为：“无损连接分解”。

模式的分解

- 定义8.11：设关系模式 $R(U,F)$ 被分解为若干个关系模式 $R_1(U_1,F_1), R_2(U_2,F_2), \dots, R_n(U_n,F_n)$ (其中 $U=U_1 \cup U_2 \cup \dots \cup U_n$, 且不存在 $U_i \subseteq U_j, F_i$ 为 F 在 U_i 上的投影)，若 R 与 R_1, \dots, R_n 自然连接的结果相等，则称 R 的这个分解具有无损连接性。
- 自然连接是一种特殊的等值连接，它自动寻找两个表中列名相同且数据类型兼容的列作为连接条件，然后在这些列的值相等的基础上，将两个表合并成一个新表，并且自动去掉重复的列。
 -
- 只有具有无损连接性的分解才能保证不丢失信息

模式的分解

- ⇒ 第三种分解： **ND(Sno, Sdept)**, **NL(Sno, Sloc)**
- ⇒ 第三种分解虽然具有无损连接性，保证了不丢失原关系中的信息，但它并没有完全解决修改麻烦的现象。如：**98001转系**，则两个关系中相应的元组必须同时修改。
- ⇒ 因为这种分解没有保证原关系中的函数依赖，**SL**中的 **Sdept → Sloc** 即没有投影到**ND**上，也没有投影到**NL**上，而是跨在两个关系上。

模式的分解

定义8.12 设关系模式 $R(U,F)$ 被分解为若干个关系模式 $R_1(U_1,F_1)$, $R_2(U_2,F_2)$, ..., $R_n(U_n,F_n)$ (其中 $U=U_1 \cup U_2 \cup \dots \cup U_n$, 且不存在 $U_i \subseteq U_j$, F_i 为 F 在 U_i 上的投影), 若 F 所逻辑蕴涵的函数依赖一定也由分解得到的某个关系模式中的函数依赖 F_i 所逻辑蕴涵, 则称关系模式 R 的这个分解是保持函数依赖的。

第四种分解: $ND(Sno, Sdept)$, $DL(Sdept, Sloc)$
这种分解保持了函数依赖。

模式的分解

- ④ 分解具有无损连接性和分解保持函数依赖是两个互相独立的标准。
- ④ 如果一个分解具有无损连接性，则它能保证不丢失信息。
- ④ 如果一个分解保持了函数依赖，则它可以减轻或解决各种异常情况。
- ④ 最后应当注意的是，规范化理论为数据库设计提供了理论的指南和工具，但仅仅是指南和工具。并不是规范化程度越高，模式就越好，实际应用中还必须结合应用环境和具体情况，合理地选择数据库模式。

谢谢！

下周见！

