

高级数据库系统及其应用

第1部分 数据库系统基础

第3章 数据库表结构设计

xshxie@ustc.edu.cn

LOGO

DB-表结构设计过程

第3章 数据库表结构设计

3.1

ER数据模型

3.2

EER数据模型

3.3

逻辑数据库设计：映射ER/EER模式到关系模式

3.4

关系模式求精与规范化

ER模型简介

1. 构成ER模型的基本概念

- ❖ 实体与属性
- ❖ 实体型、实体集与键
 - 实体型：指具有相同属性的实体模式结构，由名和属性来描述。
 - 实体集：具有相同实体类型的所有实体集合。
 - 实体型描述了相同结构实体集的模式或内涵；
 - 实体集则描述了实体类型的外延。
 - ER图中不区分实体类型和实体集（被视为同义词）。
- ❖ 关系、关系类型和关系集
 - 关系集通常是动词，且可以有自己的属性
- ❖ ER模型的其它概念

基本ER图元

❖ 关系约束

- 指与关系集相关的约束，通过约束表达可限制参与关系各实体的可能组合。
- 主要类型：基数词约束、键约束和参与约束。

❖ 弱实体集

- 指只能附属其它实体集而存在的实体集。

ER图设计举例（1）

图3.2

(a) ER图中的实体集与关系集

(b) 关系集Works_In的一个实例

ER图设计举例（2）

图3.3

EER核心概念（1）

❖类

- 指实体的集合或实体集，也可包括实体类(型)、子类、超类和类别等。
- EER中，任何类都允许参与一个关系。

❖子类、超类

- 子类S是一个类，子类中的实体必然也是超类C的一个实体，即有关系： $S \subseteq C$ 成立
- 超类/子类关系也称为ISA关系，记做C/S。
- 子类实体除了可以从超类实体中继承所有的属性外，还可以有自己专有的属性和关系。

EER核心概念（2）

❖ 特化

- 特化 $Z=\{S_1, S_2, \dots, S_n\}$ 是具有相同超类 G 的一个子类集合，每个 G/S_i 是一个超类/子类关系。
 - 用“特化”指代由特化过程所获得的--特化子集。
 - G 被称为泛化实体类型。
- 特化的种类（约束）

特化是概念上的求精，而泛化则是概念上的综合。
显然，由泛化获得超类方法，易得到完全特化的子集。

❖ 泛化

- 是特化的逆过程，允许我们忽略多个实体集之间的性质差异，找出它们的共同点——抽象出超类。

特化及其约束的EER表示-示例

图3.7 一个特化及其约束的EER表法示例

❖ 类别(category)

- 类别有时也被称为**union子类**。
- 类别 T 是一个类，它是 n 个判定超类 D_1, D_2, \dots, D_n ($n > 1$) 并集的一个子集。
 - 其形式表示为： $T \subseteq (D_1 \cup D_2 \cup \dots \cup D_n)$

❖ **union子类的约束**

- 完全约束：子类包含了其所有超类并集中的所有成员；
- 部分约束：子类只包含并集的一个子集。

UNION子类及其约束的EER表示（图3.8）

用粗/细区分
完全和部分
约束

Company DB模式的EER表示

图3.9 (a) 基于ER模型表达的Company-DB概念模式

Company DB模式的UML表示

图3.9 (b) 基于UML类图表达的Company-DB概念模式

3.3 逻辑数据库设计:映射ER/EER模式到关系模式

3.3.1 映射常規实体集到关系表

3.3.2 映射关系集到关系表

3.3.3 映射弱实体集

3.3.4 映射带有聚集关系的ER图

3.3.5 映射EER扩展结构

3.3.6 ER模型至关系模型映射小结

映射常规实体集到关系表

- ❖ 一个常规实体集可直接地映射到一个关系表：
 - 将实体集的每个属性，作为关系表的一个属性。
 - 用SQL-92 DDL建表语句基本上可以完全捕获这些信息，包括域约束和主键约束。

举例：图3.9 (a) 中的Employees实体集映射

```
CREATE TABLE Employees (
 ssn CHAR(11),
 name  VARCHAR(30),
 lot INTEGER,
 PRIMARY KEY (ssn) )
```

映射关系集到关系表

(一) 映射含键约束的关系集

方法**1**: 独立关系表法

❖ 映射关系集**R**到独立的关系表**R'**。

示例: 图3.9(a)的Manages关系集 映射:

```
CREATE TABLE Manages (
 ssn CHAR(11),
 did INTEGER,
 since DATE,
 PRIMARY KEY (did),
 FOREIGN KEY (ssn) REFERENCES Employees,
 FOREIGN KEY (did) REFERENCES Departments)
```

映射关系集到关系表

(一) 映射含键约束的关系集

方法1：独立关系表法

方法2：外键方法

- 将关系集的相关信息合并到具有键约束的参与实体集中（一对多关系的‘一’端）。

示例：图3.9(a)的Manages关系集，也可以按如下映射

- `CREATE TABLE Dept_Mgr (did INTEGER,
dname VARCHAR(20),
budget REAL,
ssn CHAR(11),
since DATE,
PRIMARY KEY (did),
FOREIGN KEY (ssn) REFERENCES Employees)`

映射关系集到关系表

(一) 映射含键约束的关系集

方法**1**: 独立关系表法

方法**2**: 外键方法

方法**3**: 合并关系法

- 若关系集的所有参与实体集都有键约束且都是完全参与。这时，也可合并所有参与实体集到一个关系。

(二) 在映射关系集时考虑参与约束

- 图3.9 (a) 中的Manages，除了键约束（每部门至多有一经理）外，还含有一完全参与约束（每部门至少需要有一经理）。考虑到这一点，**Dept_Mgr:ssn**应设置**NOT NULL**。

(三) 无键约束和参与约束的关系集映射

- 对这类关系集，一般只能用独立关系表法(方法1)进行映射。

映射EER扩展结构——多值/复合结构属性

- ❖ 关系模式不支持多值属性，必须为关系模式中的每个多值属性，分别创建一个独立的关系。
 - 令关系模式为 R , MA 是 R 的一个多值属性，为 MA 创建的关系表为 M 。
 - M 的属性应包含 R 的主键属性 k ，以便关联到 R 。
 - 原关系模式 R 中可去掉多值属性 MA .
- ❖ 令关系模式为 R , CA 是 R 的一个复合属性。对于 CA ，有两种建模方法：
 - 方法1：将复合属性的每个结构成份，分别作为一个属性，加到所属的关系表中。
 - 方法2：为复合属性 CA 单独建立一个关系表。

映射EER扩展结构——类层次结构

- ❖ 映射处理**EER**图中的**ISA**层次结构。
 - 假设超类**C**被特化为 m 个子类 $\{S_1, \dots, S_m\}$
 - $\text{Attr}(C) = \{k, a_1, \dots, a_n\}, \text{PK}(C) = k$ 。
- ❖ 方法**1**: 映射超类和每个子类到一个不同的表。

示例: 对图3.9(a)中**Employees**特化

- 先映射常規实体集**Employees**。
- 映射子类**Hourly_Emps**关系, 其属性包括:
 - $(ssn, hourly_wages, hours_worked)$
 - ssn 在该子类表中既作为主键, 也作为关联超类的外键。
 - 若超类元组被删除, 必须**CASCADE**删除相应的子类元组。
- 类似方式, 映射子类**Contract_Emps**关系表。

映射EER扩展结构——类层次结构

- ❖ **方法1：** 映射超类和每个子类到一个不同的表。
- ❖ **方法2：** 仅创建子类关系表。
 - 为每个子类 $S_i (1 \leq i \leq m)$ 创建一个关系 L_i , 且有属性 $\text{Attr}(L_i) = \{k, a_1, \dots, a_n\} \cup \{S_i\text{的其它专有属性}\}$, $\text{PK}(L_i) = k$ 。
 - 该方法只适用于超类完全参与的特化类型。
- ❖ **方法3：** 仅创建含**1**个类标志属性的单个关系。
- ❖ **方法4：** 仅创建含**m**个类标志属性的单个关系。
 - 该方法能适应子类有重叠特化的情况，但会产生大量的**null**值。

映射EER : union子类 (1)

1) 对超类实体集有各自不同键的情况

示例：映射图3.8中Owners及其相关UNION子类：

Persons (ssn, name, address, owner_id);
Banks (bname, baddress, owner_id);
Companies (cname, caddress, owner_id);
Owners (owner_id)。

2) 对超类实体集有有相同键的情况

- 这时，无需使用代理键。

示例：映射图3.8中Registered_Vehicles及相关子类

Registered_Vehicles(vehicle_id, licenseNumber);
Cars (vehicle_id, cstyle, cmodel, ...);
Trucks (vehicle_id, tstyle, tmodel, ...);
Owns (owner_id, vehicle_id, purchase_date)。

ER模型至关系模型映射小结

- ❖ **步骤1：** 映射常规实体集。
- ❖ **步骤2：** 映射弱实体集。
- ❖ **步骤3：** 映射**ER**模式中的关系集。
- ❖ **步骤4：** 映射**ER**模式中的聚集关系集。
- ❖ **步骤5：** 映射与**EER**模型相关的扩展结构。

3.4 关系模式求精与规范化

3.4.1 模式求精问题

3.4.2 函数依赖

3.4.3 基本规范范式

3.4.4 无损分解与依赖保持分解

3.4.5 分解与规范化关系模式

3.4.6 多值依赖与第四规范

3.4.1 模式求精问题（综述）

❖ 模式求精的基本任务是基于分解技术，来处理初始关系模式中存在的问题。信息的冗余存储是引发这些问题的根源。虽然分解能删除冗余，但它也可能导致一些额外的问题，如信息损失或导致某些强制性约束丢失，必须慎重使用。

（一）冗余可能引发问题

- ❖ 浪费空间
- ❖ 更新异常
 - 同样的信息被存储多份，如某份数据被更新，而其它份信息未做相应更新，就会造成**DB**数据的不一致。
- ❖ 插入异常
 - 如果不附带冗余存储一些相关的信息，新的信息可能无法存储到**DB**中。
- ❖ 删除异常
 - 删除某信息时，可能会附带删掉一些不希望删除的信息

冗余可能引发问题举例

❖ 考虑Hourly_Emps

**(ssn, name, lot, rating, hourly_Wages,
Hours_worked)**

- 缩写为Hourly_Emps (SNLRWH)
- 假定小时工资主要取决于员工等级，即给定 R 值，就可唯一确定 W 值。这是一个典型的函数依赖约束关系，它会导致存储冗余，其副作用有多个方面：
 - 同等级员工对应的元组中， R/W 信息完全相同。同样的信息被存储多次，浪费存储空间。
 - 如果删除了给定 R 值的所有元组，将丢失这组 R/W 所隐含的 IC 约束信息，这是一种删除异常。
 - 无法单独记录员工等级与小时工资的 R/W 关系。这是一种插入异常。

(二) 利用分解技术消除冗余

- ❖ 函数依赖约束(**FDs**)或其它相近的**ICs**可被用来识别冗余点，并给出处理冗余的指导性建议。
- ❖ 分解技术的核心思想
 - 通过将原关系替换(分解)为一组更小关系，来解决冗余问题。
 - 例如，通过将**Hourly_Emps**分解为如下的两个小关系，就可以很好消除原有冗余引起的相关问题。
 - *Hourly_Emps2(ssn, name, lot, rating, hours_worked)*
 - *Wages(rating , hourly_wage)*

(三) 分解可能引发的相关问题

- ❖ 分解能很好解决冗余问题，但必须慎重使用，否则可能会带来其它问题。在使用分解时，须反复提问以下两个重要问题：
 - 我们的确需要分解一个关系吗？
 - 对该问题，已有若干规范来帮助回答这个问题。
 - 一个给定的分解会引起那些其它问题？
 - 对该问题，可借助分解的两个重要特性来帮助回答
 - 用无损连接(*lossless-join*)；
 - 依赖保持(*dependency-preservation*)

3.4.2 函数依赖(*functional dependency*,FD)

◆ 函数依赖，是**DB**中两组属性间存在的一种约束，是一类更广义的键概念约束。其形式定义如下：

- 令 R :关系模式， r 是 R 的一个实例。
 X 和 Y 是 R 的两个非空属性子集。
- 若 $\{\forall \langle t_1, t_2 \rangle | t_1 \in r, t_2 \in r\}$,
只要 $t_1.X = t_2.X$,
必有 $t_1.Y = t_2.Y$ 。就称 Y 函数依赖于 X ，记为： $X \rightarrow Y$ 。

◆ 两类特殊的函数依赖

- 完全函数依赖 若 $X \cdots \langle X_1, X_2 \rangle$ 且 $\langle X_1, X_2 \rangle \rightarrow Y$
但 $X_1 \rightarrow Y$ 或 $X_2 \rightarrow Y$ 均不成立
 - 部分函数依赖 $X_1 \rightarrow Y$ 或 $X_2 \rightarrow Y$ 至少有一成立
- ◆ 通常，模式设计者会显式指定一组函数依赖。

函数依赖推理 (1)

- ❖ 在满足 F : {FDs} 的所有合法关系实例中，通常还会隐含一些其它可从 F 推理获得的函数依赖。
 - 例如，对 **Workers(ssn, name, lot, did, since)**
 - 显式 FDs
 - FD1: $ssn \rightarrow did$, FD2: $did \rightarrow lot$ 保持
- ❖ 定义（隐含函数依赖 f ）
 - 给定 FDs 集 F ，如果 FD: f 也能在满足 F 的每个关系实例中保持，则称 FD: f 是隐含在 F 中的函数依赖。
- ❖ 定义（函数依赖集闭包 F^+ ）
 - 将包括给定的 FDs 集 F ，加上 F 所隐含的所有 f ，合称为 F 闭包，简记为 F^+ 。

函数依赖推理 (2)

- ❖ 由给定FDs集 F , 推导或计算出 F^+ 的规则
 - 自反规则IR1: 如 $X \supseteq Y$, 则 $X \rightarrow Y$.
 - 增广规则IR2: 如 $X \rightarrow Y$, 则 $XZ \rightarrow YZ$, Z 是任意属性组。
 - 传递规则IR3: 如果 $X \rightarrow Y, Y \rightarrow Z$, 则 $X \rightarrow Z$.
- ❖ 两增补规则:
 - 合并或加法规则IR4: 如果 $X \rightarrow Y, X \rightarrow Z$, 则 $X \rightarrow YZ$.
 - 分解或投影规则IR5: 如果 $X \rightarrow YZ$, 则 $X \rightarrow Y, X \rightarrow Z$.
- ❖ 定义(平凡函数依赖)
 - 如果 $X \rightarrow Y$ 且 $X \supseteq Y$, 则称 $X \rightarrow Y$ 是平凡的(trivial)。
 - 显然, 利用各类推理规则, 我们不难由已知的FDs推出所有的平凡依赖关系。

函数依赖推理 (3)

❖ 定义（函数依赖集覆盖）

- 对于函数依赖集 F , 如果另一个函数依赖集 E 中的每个函数依赖同时也在 F^+ 中, 则称 F 覆盖了 E 。

❖ 定义（函数依赖集等价）

- 对于两个函数依赖集 E 和 F , 如果 $E^+ = F^+$, 则称 E 和 F 是等价的。

❖ 定义（函数依赖集最小覆盖）一个 **FDs** 集 F 的最小覆盖是满足以下三个条件的一组 **FDs** 集 G :

- G 中的每个依赖关系都是规范的 $X \rightarrow A$ 形式, 这里, A 是一个单属性;
- 闭包 F^+ 等价于闭包 G^+ 。
- 如果通过删除 G 中的任何一个依赖关系, 得到另一个依赖集 H , 则必有 $H^+ \neq G^+$ 。

3.4.3 基本规范范式（1）

❖ 第一范式

- 对于一个关系 R , 如果它的每个字段只包含不可分割的原子值(即没有复合值或值集字段), 则 R 满足第一范式, 记为 $R \in 1NF$ 。
 - $1NF$ 独立于键和函数依赖; 关系模型能自然满足 $1NF$ 约束。

❖ 第二范式

- 对于一个关系 R , 如果它的每个非键属性 A 都完全依赖于 R 的某个键, 则 R 满足第二范式, 记为 $R \in 2NF$ 。

3.4.3 基本规范范式（2）

❖ Boyce-Codd 范式

- 令 R 是一关系模式， X 和 A 分别是 R 的属性子集。如果对 R 中保持的每个 $FD: X \rightarrow A$ ，能至少满足以下两条件之一，就称 R 满足 Boyce-Codd 范式，简记为 $R \in BCNF$ 。
 - $A \in X$ ，即 $X \rightarrow A$ 是一个平凡的 FD；
 - X 是一个超键。
- 可证明：判断 $R \in BCNF$ ，只需检查 F_+ 中每个非平凡 FD 左边是否为超键。

❖ 直观分析“满足 BCNF”的关系表

- BCNF 能确保关系表在 FD 信息视角下无冗余。

基本规范范式（3）

❖ 第三规范

- 令 R 是一关系模式， X 与 A 分别是 R 的属性子集。如果对 R 中保持的每个 $\text{FD}: X \rightarrow A$ ，能至少满足以下三个条件之一，就称 R 满足第三范式，简记为 $R \in 3\text{NF}$ 。
 - $A \in X$ ，即 $X \rightarrow A$ 是一个平凡的 FD；
 - X 是一个超键；
 - A 是 R 的部分键。
- ❖ **3NF** 比 **BCNF** 多了第三个条件，也允许 **A** 是键的一部分。显然，每个 **BCNF** 关系肯定是 **3NF** 关系

3.4.4 无损分解与依赖保持分解

1. 无损分解

◆ 无损分解定义

- 令 R 为一关系模式， F 是 R 上的 FDs 集
- 将 R 分解为两个属性组 X 和 Y ， 如果对 R 的每个满足 F 的实例 r ， 满足 $\pi_X(r) \bowtie \pi_Y(r) = r$ ， 就称该分解是无损连接的。

◆ 无损分解应用

- 将 R 分解为属性组 $R1$ 和 $R2$ 是无损连接的， 当且仅当 $R1 \cap R2 \rightarrow R1$ 或 $R1 \cap R2 \rightarrow R2$ 保持。
- 举例： Hourly_Emps(*SNL*, *RWH*); FD: $R \rightarrow W$

一个不满足无损连接的分解示例（图3.14）

S	P	D
s1	p1	d1
s2	p2	d2
s3	p1	d3

实例r

S	P
s1	p1
s2	p2
s3	p1

$\pi_{SP}(r)$

P	D
p1	d1
p2	d2
p1	d3

$\pi_{PD}(r)$

S	P	D
s1	p1	d1
s2	p2	d2
s3	p1	d3
s1	p1	d3
s3	p1	d1

$\pi_{SP}(r) \bowtie \pi_{PD}(r)$

3.4.4 无损分解与依赖保持分解

2. 依赖保持分解

◆ 定义（依赖集投影）

- 令关系 R 被分解为两个属性组 X 和 Y , F 是 R 上保持的FDs
- F 在 X 上的投影(F_X):是 F^+ 中那些仅包含 X 中属性的FDs
 - 依赖 $U \rightarrow V$ 在 F_X 中, 当且仅当 U 和 V 中的所有属性都在 X 中。

◆ 定义（依赖保持分解）

- 带有FDs集 F 的关系模式 R , 分解为 X 和 Y 两个属性组是依赖保持的, 当且仅当 $(F_X \cup F_Y)^+ = F^+$ 。
- ◆ 依赖保持为什么考虑 F 闭包 F^+ 而不是 F ?