

CHƯƠNG V: LÝ THUYẾT THIẾT KẾ CSDL

I KHÁI NIỆM

II PHỤ THUỘC HÀM (FD)

III CÁC CHUẨN DỮ LIỆU

IV TỐI ƯU HÓA CÂU HỎI

<

>

MAIN MENU

EXIT

I. KHÁI NIỆM

- Mục đích của thiết kế CSDL là sinh ra tập các lược đồ quan hệ sao cho:
 - Lưu trữ thông tin không dư thừa
 - Tìm kiếm thông tin dễ dàng.
- Hậu quả của dư thừa dữ liệu:
 - Lãng phí không gian lưu trữ;
 - Các dị thường khi cập nhật dữ liệu.
 - Dị thường khi thêm bộ.
 - Dị thường khi xóa bộ
 - Dị thường khi sửa dữ liệu thuộc bộ

Về chương V

< >

MAIN MENU

EXIT

I. KHÁI NIỆM

Ví dụ: Khảo sát lược đồ quan hệ Nhà cung ứng:

SUPPLIERS(S_ID, Sname, Addr, Item, Price)

→ các vấn đề nảy sinh ?

S_ID	Sname	Addr	Item	Price
1	Hải Hà	Hà Nội	Kẹo mềm	100
3	Orion	American	Choco Pie	300
1	Hải Hà	Hà Nội	Kẹo cứng	120
1	Hải Hà	Hà Nội	Bánh	200
2	Kinh đô	Sài gòn	Kẹo	150
2	Kinh đô	Sài gòn	Bánh	200

[Về chương V](#)

< >

[MAIN MENU](#)

[EXIT](#)

I. KHÁI NIỆM

Ví dụ: Khảo sát lược đồ quan hệ Nhà cung ứng:

SUPPLIERS(S_ID, Sname, Addr, Item, Price)

các vấn đề này sinh →

- Dư thừa (Redundancy): nếu 1 Nhà cung ứng cung cấp nhiều mặt hàng → dữ liệu lặp lại trên nhiều bộ. Mỗi lần xuất hiện mã số → lặp lại các thông tin về Sname, Address, .v.v,
- Không nhất quán (Inconsistency): Data lặp lại trong nhiều bộ → khi sửa Address, chỉ sửa ở 1 bộ nào đó, các bộ khác vẫn giữ nguyên → Địa chỉ Nhà cung ứng bị lẫn lộn → hệ quả của việc dư thừa dữ liệu.

[Về chương V](#)

< >

[MAIN MENU](#)

[EXIT](#)

I. KHÁI NIỆM

- Dị thường khi thêm bộ (Insertion anomalies): nếu 1 Nhà cung ứng không cung cấp 1 mặt hàng nào → khi thêm bộ giá trị về nhà cung ứng → không thể đưa thông tin Item, Price, .v.v,
- Dị thường khi xóa bộ (Deletion anomalies): nếu 1 Nhà cung ứng chỉ cung cấp 1 mặt hàng → khi xóa mặt hàng → mất thông tin về nhà cung ứng → Mất thông tin (ko bảo toàn);

Các dị thường trên được loại bỏ nếu phân rã SUPPLIERS:

- SNA(S_ID, sName, Addr)
- SIP(S_ID, Item, Price)

Về chương V

< >

MAIN MENU

EXIT

I. KHÁI NIỆM

Vẫn còn các vấn đề nảy sinh ??

Tìm địa chỉ của tất cả các nhà cung ứng cùng cung cấp 1 mặt hàng x nào đó?

- Thực hiện phép kết tự nhiên SNA \bowtie SIP → Chi phí đắt.
- Nếu trên quan hệ Suppliers, chỉ cần 1 phép chọn và 1 phép chiếu đơn giản: $\Pi_{\text{Addr}}(\sigma_{\text{Item}=\text{x}}(\text{SUPPLIERS}))$
- Trọng tâm của thiết kế CSDL là các phụ thuộc dữ liệu.
 - S_ID xác định duy nhất Sname
 - Có 1 “phụ thuộc hàm” của Sname vào S_ID.
 - Tập các phụ thuộc hàm → tập các sơ đồ quan hệ tránh các vấn đề phát sinh → CSDL tốt hơn.

[Về chương V](#)

< >

[MAIN MENU](#)

[EXIT](#)

I. KHÁI NIỆM

Quy trình chuẩn hóa (Normalization) về 3NF:

1. Tính bao đóng (Closure sets).
2. Tìm khóa (Key).
3. Tìm tập tối thiểu (Minimal FD/Minimal key)
 - Tập phụ thuộc hàm tối thiểu (Minimal basic/Closing sets of FD's - Functional Dependencies).
4. Chuẩn hóa về 3NF/BCNF (bottom-up approach) .

I. KHÁI NIỆM – VÍ DỤ ĐỀ DẪN

B.toán: Cho $R(U)$; $U=\{ABCDEFGHIJ\}$ & tập pth $S=\{A \rightarrow BC; E \rightarrow GC; B \rightarrow EH; AC \rightarrow I; GD \rightarrow AH; D \rightarrow JG\}$. $X=AD$. Cài đặt về 3NF.

1. Tính bao đóng (AD)⁺.

$$(AD)^+ = \{ABCDEFGHIJ\}$$

2. Tìm khóa.

$$K = D.$$

3. Tìm tập tối thiểu các pth (closing sets).

$$G= \{A \rightarrow B; A \rightarrow I; E \rightarrow G; E \rightarrow C; B \rightarrow E; B \rightarrow H; GD \rightarrow A; GD \rightarrow H; D \rightarrow J; D \rightarrow G\}.$$

4. Chuẩn hóa về 3NF.

Gộp pth cùng vế trái. Tách thành các quan hệ con \rightarrow thỏa 3NF.

$R1(ABI); R2(BEH); R3(EGC); R4(DAGJ)$

Về chương V

< >

MAIN MENU

EXIT

I. KHÁI NIỆM

- Phụ thuộc hàm (pth) xác định mối quan hệ của thuộc tính này so với thuộc tính khác.
- Các pth do ngữ nghĩa các thuộc tính & quy ước về dữ liệu của từng hệ thống xác định, ko xác định bởi dữ liệu trong bảng (Emp_ID → Salary; Salary ↗ Emp_ID).
 - Các phụ thuộc hàm có nhiệm vụ:
 1. *Ràng buộc, phụ thuộc dữ liệu.*
 2. *Tìm khóa*
 3. *Phủ tối thiểu*
 4. *Chuẩn hóa CSDL.*

Về chương V

< >

MAIN MENU

EXIT

III. PHỤ THUỘC HÀM (Functional Dependency)

Ví dụ minh họa: Lịch bay

Lịchbay	PhiCong	MayBay	NgayKH	GioKH
	Pen	581	09/8	10:15a
	Pen	216	10/8	01:25p
	Tom	081	08/8	05:50a
	Tom	401	12/8	06:35p
	Tom	383	11/8	10:15a
	John	583	13/8	10:15a
	John	081	12/8	01:25p
	Peter	181	09/8	05:50a
	Peter	581	13/8	05:50a
	Peter	216	15/8	01:25p

Về chương V

MAIN MENU

EXIT

III. PHỤ THUỘC HÀM

Ví dụ minh họa

Lichbay (Phicong, Maybay, NgayKH, GioKH);

- Mỗi máy bay với 1 PC có một giờ khởi hành duy nhất {MayBay, PhiCong} xác định GioKH.
- Nếu biết phi công, biết ngày giờ khởi hành sẽ biết được MayBay do phi công lái:
{PhiCong, NgayKH, GioKH} xác định MayBay
- Nếu biết Maybay, ngày, giờ khởi hành thì biết được phi công nào lái máy bay đó.
{MayBay, NgayKH, GioKH} xác định PhiCong

Về chương V

< >

MAIN MENU

EXIT

H. PHỤ THUỘC HÀM

1. ĐỊNH NGHĨA HÌNH THỨC

Cho $R(U)$ là một sơ đồ quan hệ với $U=\{A_1, A_2, \dots, A_n\}$ là tập các thuộc tính; X và Y là tập con của U ($X, Y \subset U$).

Nói rằng X xác định Y hay Y phụ thuộc hàm vào X , ký hiệu $X \rightarrow Y$ nếu với mọi quan hệ r xác định trên $R(U)$ và với 2 bộ t_1, t_2 bất kỳ ($t_1, t_2 \in R$) mà:

$$t_1[X] = t_2[X] \text{ thì } t_1[Y] = t_2[Y]$$

Tập tất cả các phụ thuộc hàm trên 1 sơ đồ quan hệ R ký hiệu là FD_R (Functional Dependencies, ngắn gọn: F).

H. PHỤ THUỘC HÀM

1. ĐỊNH NGHĨA HÌNH THỨC

1) A → B ?

2) A → C ?

A	B	C
1	5	3
2	6	4
3	7	4
1	4	3

Về chương V

< >

MAIN MENU

EXIT

H. PHỤ THUỘC HÀM

1. ĐỊNH NGHĨA HÌNH THỨC

1) A → B

Ko, vì $t1[A] = t4[A]$, but $t1[B] \neq t4[B]$.

2) A → C

Có, vì $t1[A] = t4[A]$ AND $t1[C] = t4[C]$.

A	B	C
1	5	3
2	6	4
3	7	4
1	4	3

II. PHỤ THUỘC HÀM

1. ĐỊNH NGHĨA HÌNH THỨC

R	A	B	C	D	E	F
a1	b1	c1	d1	e1	f1	
a1	b1	c2	d1	e2	f3	
a2	b1	c2	d3	e2	f3	
a3	b2	c3	d4	e3	f2	
a2	b1	c3	d3	e4	f4	
a4	b1	c1	d5	e1	f1	

Các phụ thuộc hàm của quan hệ R là ... ?

II. PHỤ THUỘC HÀM

1. ĐỊNH NGHĨA HÌNH THỨC

R	A	B	C	D	E	F
a1	b1	c1	d1	e1	f1	
a1	b1	c2	d1	e2	f3	
a2	b1	c2	d3	e2	f3	
a3	b2	c3	d4	e3	f2	
a2	b1	c3	d3	e4	f4	
a4	b1	c1	d5	e1	f1	

Các pth của R là:

1) $A \rightarrow B$

2) $A \rightarrow D$

3) $B, C \rightarrow E, F$

II. PHỤ THUỘC HÀM

1. ĐỊNH NGHĨA HÌNH THỨC

Xét lược đồ mẫu: $S(S_ID, Sname, Status, City)$

- *Mỗi thuộc tính như Sname, Status, City đều phụ thuộc hàm vào S_ID.*
- *Mỗi giá trị S_ID tồn tại vừa đúng một giá trị tương ứng Sname, Status, City.*

$S_ID \rightarrow Sname; S_ID \rightarrow Status; S_ID \rightarrow City;$

Có thể có nhiều phụ thuộc hàm trên một lược đồ quan hệ:
 $\{MayBay, PhiCong\} \rightarrow GioKH;$
 $\{PhiCong, NgayKH, GioKH\} \rightarrow MayBay;$
 $\{MayBay, NgayKH, GioKH\} \rightarrow PhiCong;$

III. PHỤ THUỘC HÀM

2. HỆ TIÊN ĐỀ PHỤ THUỘC HÀM

a. Suy diễn Logic: Gọi S là tập tất cả các phụ thuộc hàm trên lược đồ quan hệ $R(U)$ và $X \rightarrow Y$ là một phụ thuộc hàm; $X, Y \subseteq U$. Nói rằng $X \rightarrow Y$ được suy diễn logic từ S nếu với mỗi quan hệ r xác định trên $R(U)$ thỏa các phụ thuộc hàm trong S thì cũng thỏa $X \rightarrow Y$.

Ví dụ: $S = \{A \rightarrow B, B \rightarrow C\} \Rightarrow A \rightarrow C$ được suy diễn logic từ S .

b. Bao đóng (closure): Gọi S^+ là bao đóng của S : tập tất cả các phụ thuộc hàm được suy diễn logic từ S . Nếu $S = S^+$ thì S là họ đầy đủ (full family) của các phụ thuộc hàm.

→ Để tìm được khóa → phải tính được S^+ từ S → đòi hỏi phải có hệ tiên đề.

H. PHỤ THUỘC HÀM

2. HỆ TIÊN ĐỀ PHỤ THUỘC HÀM

c. Hệ tiên đề Armstrong

Gọi $R(U)$ là lược đồ quan hệ với $U = \{A_1, A_2, \dots, A_n\}$ là tập các thuộc tính và $X, Y, Z, W \subseteq U$; Ký hiệu: $XY = X \cup Y$.

d. Hệ luật của tiên đề Armstrong:

- i. Phản xạ (reflexivity/subset): Nếu $Y \subseteq X \subseteq U$ thì $X \rightarrow Y$.
- ii. Tăng trưởng (augmentation): Nếu $X \rightarrow Y$, $Z \subseteq U$ thì $XZ \rightarrow YZ$.
- iii. Bắt đầu (transitivity): Nếu $X \rightarrow Y$ và $Y \rightarrow Z$ thì $X \rightarrow Z$

HÌNH HỌC THUỘC HÀM

2. HỆ TIỀN ĐỀ PHỤ THUỘC HÀM

Ví dụ: Cho $R=ABC$ và tập phụ thuộc hàm $S=\{AB \rightarrow C, C \rightarrow A\}$. CMR: $BC \rightarrow ABC$.

HÌNH HỌC THUỘC HÀM

2. HỆ TIỀN ĐỀ PHỤ THUỘC HÀM

Ví dụ: Cho $R=ABC$ và tập phụ thuộc hàm $S=\{AB \rightarrow C, C \rightarrow A\}$. CMR: $BC \rightarrow ABC$.

Thật vậy, từ:

1. $C \rightarrow A$ (ghiết)
2. $BC \rightarrow AB$ (luật tăng trưởng, thêm B)
3. $AB \rightarrow C$ (ghiết)
4. $AB \rightarrow ABC$ (luật tăng trưởng, thêm AB)
5. $BC \rightarrow ABC$ (luật bắc cầu từ (2) và (4)).

II. PHỤ THUỘC HÀM

2. HỆ TIÊN ĐỀ PHỤ THUỘC HÀM

e. Khóa tối thiểu (minimal key)

Cho $R(U)$ là lược đồ quan hệ với $U=\{A_1, A_2, \dots, A_n\}$ là tập các thuộc tính, S là tập các phụ thuộc hàm và $X \subseteq U$. X là khóa tối thiểu của R nếu:

1. $X \rightarrow U$ thuộc S^+
2. Với mọi tập con thực sự $X' \subsetneq X$ thì $X' \rightarrow U$ không thuộc S^+

Nếu có nhiều hơn 1 khóa tối thiểu trong lược đồ quan hệ \rightarrow chỉ định một trong các khóa tối thiểu làm khóa chính.

II. PHỤ THUỘC HÀM

2. HỆ TIÊN ĐỀ PHỤ THUỘC HÀM

e. Khóa tối thiểu (cont)

Ví dụ 1: Cho $R=ABC$ và tập phụ thuộc hàm $S=\{AB \rightarrow C; C \rightarrow A\}$. CMR: Lược đồ này có 2 khóa tối thiểu là AB và BC .

- Siêu khóa: Tập thuộc tính $\in R \rightarrow$ identify 1 unique record;
- Tập khóa tối thiểu \approx Tập ứng viên (Candidate key);
- Candidate key \subseteq Super key;
- Khóa được chọn từ tập ứng viên \rightarrow Khóa chính (PK: Primary Key);
- DB duy nhất 1 PK; PK có thể gồm hơn một thuộc tính;

H. PHỤ THUỘC HÀM

2. HỆ TIÊN ĐỀ PHỤ THUỘC HÀM

e. Khóa tối thiểu (cont)

Ví dụ 1: Cho $R=ABC$ và tập phụ thuộc hàm $S=\{AB \rightarrow C; C \rightarrow A\}$. Lược đồ này có 2 khóa tối thiểu là AB và BC .

CMinh:

AB là một khóa tối thiểu của R do: $AB \rightarrow ABC$ thuộc S^+ , và $A \rightarrow ABC$ và $B \rightarrow ABC$ không thuộc S^+ .

BC là một khóa tối thiểu của R do: $BC \rightarrow ABC$ thuộc S^+ , và $B \rightarrow ABC$ và $C \rightarrow ABC$ không thuộc S^+ .

Về chương V

< >

MAIN MENU

EXIT

H. PHỤ THUỘC HÀM

2. HỆ TIỀN ĐỀ PHỤ THUỘC HÀM

e. Khóa tối thiểu (cont)

Ví dụ 2: Xét lược đồ quan hệ R(City, Street, Zip) → các phụ thuộc hàm không tầm thường:

City, Street → Zip; Zip → City;

// Giải thuật tìm khóa tối thiểu: Textbook, Alg:4e.

H. PHỤ THUỘC HÀM

2. HỆ TIỀN ĐỀ PHỤ THUỘC HÀM

e. Khóa tối thiểu (cont)

Ví dụ 2: Xét lược đồ quan hệ R(City, Street, Zip) → các phụ thuộc hàm không tầm thường:

City, Street → Zip; Zip → City;

R có 2 khóa tối thiểu: {City, Street} và {Street, Zip}

// Giải thuật tìm khóa tối thiểu: Alg:4e (Textbook).

Về chương V

< >

MAIN MENU

EXIT

HỆ PHỤ THUỘC HÀM

2. HỆ TIÊN ĐỀ PHỤ THUỘC HÀM

Một số luật suy ra từ hệ tiên đề Armstrong:

❖ Luật hợp (Union/Combine):

Nếu $X \rightarrow Y, X \rightarrow Z$ thì $X \rightarrow YZ$

❖ Luật tách (Decomposition/Split):

- Nếu $X \rightarrow YZ: X \rightarrow Y, X \rightarrow Z$

- Nếu $X \rightarrow Y, Z \subseteq Y$ thì $X \rightarrow Z$.

→ Hệ quả: Nếu $X \rightarrow Y \Rightarrow X \rightarrow A_i$ với $\forall A_i \in Y$.

HÌNH HỌC HÀM

2. HỆ TIÊN ĐỀ PHỤ THUỘC HÀM

Một số luật suy ra từ hệ tiên đề Armstrong:

❖ Luật tựa bắc cầu (pseudo-transitivity):

Nếu $X \rightarrow Y, YZ \rightarrow W$ thì $XZ \rightarrow W$

❖ Luật tích lũy (Accumulation):

Nếu $X \rightarrow YZ, Z \rightarrow V: X \rightarrow YZV$

❖ Luật nới rộng (Extension):

- Nếu $X \rightarrow Y, W \rightarrow Z: XW \rightarrow YZ$

HÌNH HỌC HÀM

Chứng minh:

Union: $X \rightarrow Y, X \rightarrow Z \Rightarrow X \rightarrow YZ$

Từ $X \rightarrow Y$ (thêm X, luật tăng trưởng): $X \rightarrow XY$

Từ $X \rightarrow Z$ (thêm Y, luật tăng trưởng): $XY \rightarrow YZ$

} $X \rightarrow YZ$

Pseudo-Transitivity: $X \rightarrow Y, YZ \rightarrow W \Rightarrow XZ \rightarrow W.$

Từ $X \rightarrow Y$ (thêm Z, luật tăng trưởng): $XZ \rightarrow YZ$

$YZ \rightarrow W$

} $XZ \rightarrow W$

Decomposition: $X \rightarrow Y, Z \subseteq Y \Rightarrow X \rightarrow Z$

Từ $Z \subseteq Y \Rightarrow Y \rightarrow Z$ (luật phản xạ) $\Rightarrow X \rightarrow Z$ (luật bắc cầu)

Về chương V

< >

MAIN MENU

EXIT

III. PHỤ THUỘC HÀM

2. HỆ TIÊN ĐỀ PHỤ THUỘC HÀM

a. Suy diễn Logic: Gọi S là tập tất cả các phụ thuộc hàm trên lược đồ quan hệ $R(U)$ và $X \rightarrow Y$ là một phụ thuộc hàm; $X, Y \subseteq U$. Nói rằng $X \rightarrow Y$ được suy diễn logic từ S nếu với mỗi quan hệ r xác định trên $R(U)$ thỏa các phụ thuộc hàm trong S thì cũng thỏa $X \rightarrow Y$.

Ví dụ: $S = \{A \rightarrow B, B \rightarrow C\} \Rightarrow A \rightarrow C$ được suy diễn logic từ S .

b. Bao đóng (closure): Gọi S^+ là bao đóng của S : tập tất cả các phụ thuộc hàm được suy diễn logic từ S . Nếu $S = S^+$ thì S là họ đầy đủ (full family) của các phụ thuộc hàm.

→ Để tìm được khóa → phải tính được S^+ từ S → đòi hỏi phải có hệ tiên đề.

H. PHỤ THUỘC HÀM

3. Tính toán bao đóng

Định nghĩa bao đóng của tập các thuộc tính đối với tập các phụ thuộc hàm.

Việc tính S^+ của S (trong trường hợp tổng quát) khó + tốn thời gian (do $S \subseteq S^+$) nhưng việc tính X^+ (bao đóng của X) lại không khó:

Gọi S là tập các phụ thuộc hàm trên tập thuộc tính U , $X \subseteq U$. X^+ là bao đóng của X đối với S được định nghĩa như sau:

$$X^+ = \{A \in U \mid X \rightarrow A \in S^+\}$$

Cụ thể: X^+ là tập tất cả các thuộc tính A mà phụ thuộc hàm $X \rightarrow A$ có thể được suy diễn logic từ S nhờ hệ tiên đề Armstrong.

H. PHỤ THUỘC HÀM

3. Tính toán bao đóng (Algorithm 3.2.7, Textbook: DB System)

Input: Tập hữu hạn các thuộc tính $X = \{A_1, A_2, \dots, A_n\} = U$, tập các phụ thuộc hàm $S \rightarrow X$ lý S để vẽ phải ko dư thừa.

Output: X^+ , bao đóng của tập X đối với S .

Method: Lần lượt tính X^0, X^1, X^2, \dots theo các bước sau:

Bước 0: Đặt $X^0 = X$.

Bước i: Tính X^i từ X^{i-1} , cụ thể: $X^i = X^{i-1} \cup C$ nếu \exists pth $B = \{B_1, B_2, \dots, B_n\} \rightarrow C \in F$ mà $B \subseteq X^{i-1}$. Ngược lại, đặt $X^i = X^{i-1}$.

Rõ ràng, $X \subseteq X^0 \subseteq \dots \subseteq X^i \subseteq \dots \subseteq U$ và U hữu hạn \rightarrow sẽ \exists chỉ số i nào đó thỏa điều kiện dừng: $X^i = X^{i-1}$, khi đó $X^+ = X^i$.

H. PHỤ THUỘC HÀM

3. Tính toán bao đóng (cont)

Ví dụ tìm X^+ : Cho $R(A, B, C, D, E, G)$ và tập pth S:

$S = \{AB \rightarrow C; C \rightarrow A; BC \rightarrow D; ACD \rightarrow B; D \rightarrow EG; BE \rightarrow C; CG \rightarrow BD; CE \rightarrow AG\}$. Đặt $X = DB$. Hãy tính $\{DB\}^+$. //Lưu ý: Vẽ phải pth ko dư thừa (single attr);

VF ko dư thừa:

$S = \{AB \rightarrow C; C \rightarrow A; BC \rightarrow D; ACD \rightarrow B; D \rightarrow E; D \rightarrow G; BE \rightarrow C; CG \rightarrow B; CG \rightarrow D; CE \rightarrow A; CE \rightarrow G\}$.

II. PHỤ THUỘC HÀM

3. Tính toán bao đóng (cont)

Ví dụ tìm X^+ : Cho $R(A, B, C, D, E, G)$ và tập pth S:

$S = \{AB \rightarrow C; C \rightarrow A; BC \rightarrow D; ACD \rightarrow B; D \rightarrow E; D \rightarrow G; BE \rightarrow C; CG \rightarrow B; CG \rightarrow D; CE \rightarrow A; CE \rightarrow G\}$. Đặt $X = DB$. Hãy tính $\{DB\}^+$.

Tính X^+ : Đặt $X^0 = DB$. Tìm các phụ thuộc hàm có vế trái là D, B hay DB.

- Có $D \rightarrow E$, đặt $X^1 = \{S\}^+ = \{BDE\}$

- Có $D \rightarrow G$, đặt $X^2 = \{BDEG\}$

- Có $BE \rightarrow C$, đặt $X^3 = \{BCDEG\}$

- Có $CE \rightarrow AG$, $X^4 = \{ABCDEG\}$

- Có $AB \rightarrow C$, $X^5 = \{ABCDEG\}$

Nhận thấy $X^5 = X^4$

Do vậy:

$\{S\}^+ = (DB)^+ = \{ABCDEG\}$

III. PHỤ THUỘC HÀM

3. Tính toán bao đóng (cont)

Ví dụ tìm X^+ : Cho $R(A, B, C, D, E, G)$ và tập pth S:

$S=\{AB \rightarrow C; C \rightarrow A; BC \rightarrow D; ACD \rightarrow B; D \rightarrow E; D \rightarrow G; BE \rightarrow C; CG \rightarrow B; CG \rightarrow D; CE \rightarrow A; CE \rightarrow G\}$. Đặt $X = DB$. Hãy tính $\{DB\}^+$.

Tính X^+ : Đặt $X^0=DB$. Tìm các phụ thuộc hàm có vế trái là D, B hay DB.

Nhận thấy $X^5=X^4$

Do vậy:

$\{S\}^+ = (DB)^+ = \{ABCDEG\}$

H. PHỤ THUỘC HÀM

3. Tính toán bao đóng (cont)

Bài tập: Tìm X^+ : Cho $R(A, B, C, D, E, G, H)$ và tập pth S:
 $S = \{B \rightarrow A; D \rightarrow H; DA \rightarrow CE; AC \rightarrow D; GH \rightarrow C\}$. Tìm $\{AC\}^+$.

Về chương V

< >

MAIN MENU

EXIT

III. CÁC CHUẨN DỮ LIỆU

4. Thuật toán tìm khóa

Input: Sơ đồ quan hệ $R(U)$, $U=\{A_1, A_2, \dots, A_n\}$ và tập phụ thuộc hàm S trên R .

Output: Khóa K của tập phụ thuộc hàm.

Method: Lần lượt tính K^0, K^1, \dots, K^n theo các bước sau:

Bước 0: Đặt $K^0 = U$.

Bước i: Tính K^i từ K^{i-1} , cụ thể:

$K^i = K^{i-1} \setminus \{A_i\}$ nếu $K^{i-1} \setminus \{A_i\} \rightarrow U$. Ngược lại, đặt $K^i = K^{i-1}$.

Cuối cùng, đặt $K = K^n$.

III. CÁC CHUẨN DỮ LIỆU

4. Thuật toán tìm khóa (cont)

Ví dụ: Bài toán: Cho lược đồ quan hệ R(ABCDEG) và tập pth S.
 $S = \{AB \rightarrow C; C \rightarrow A; BC \rightarrow D; ACD \rightarrow B; D \rightarrow EG; BE \rightarrow C; CG \rightarrow BD; CE \rightarrow AG\}$. Hãy tìm một khóa tối thiểu của R.

Áp dụng thuật toán:

$$K_0 = ABCDEG.$$

$$K_1 = K^0 \setminus \{A\} = BCDEG \text{ do Closure}(BCDEG) \rightarrow \{ABCDEG\} \text{ thuộc } S^+.$$

$$K_2 = K_1 \setminus \{B\} = CDEG \text{ do } \{CDEG\}^+ \rightarrow \{ABCDEG\} \text{ thuộc } S^+.$$

$$K_3 = K_2 \setminus \{C\} = DEG \text{ do } \{DEG\}^+ \rightarrow \{DEG\} \text{ không thuộc } S^+ \rightarrow K_3 = K_2$$

$$K_4 = K_3 \setminus \{D\} = CEG \text{ do } \{CEG\}^+ \rightarrow \{ABCDEG\} \text{ thuộc } S^+.$$

[Về chương V](#)

< >

[MAIN MENU](#)

[EXIT](#)

III. CÁC CHUẨN DỮ LIỆU

4. Thuật toán tìm khóa (cont)

Ví dụ: Bài toán: Cho sơ đồ quan hệ R(ABCDEG) và tập pth S.
 $S = \{AB \rightarrow C; C \rightarrow A; BC \rightarrow D; ACD \rightarrow B; D \rightarrow EG; BE \rightarrow C; CG \rightarrow BD; CE \rightarrow AG\}$. Hãy tìm một khóa tối thiểu của R.

Áp dụng thuật toán:

$$K_5 = K_4 \setminus \{E\} = CG \text{ do } \{CG\}^+ \rightarrow \{ABCDEG\} \text{ thuộc } S^+.$$

$$K_6 = K_5 \setminus \{G\} = C \text{ do Closure}(C) \rightarrow \text{không thuộc } S^+ \rightarrow K_6 = K_5.$$

Vậy, khóa K của R là CG.

III. PHỤ THUỘC HÀM

5. Tập pth tối thiểu (Closing sets) (Áp dụng projecting a set of FD's)

a. Phụ thuộc hàm tương đương (FD's equivalent)

Cho S và G là tập các phụ thuộc hàm trên tập thuộc tính U.

Ta nói S, G là *tương đương* nếu $S^+ = G^+$, hay còn gọi là G phủ S (và S phủ G), ký hiệu: $S \approx G$

b. Phụ thuộc hàm không dư thừa

- Có 1 số FD trong lược đồ gây dư thừa dữ liệu;
- $X \rightarrow Y$ là *pth dư thừa* trong tập S nếu có thể suy diễn ra nó từ các phụ thuộc hàm khác của S.
- Một *thuộc tính là dư thừa* nếu loại bỏ nó mà phụ thuộc hàm vẫn thỏa quan hệ.

H. PHỤ THUỘC HÀM

5. Phủ của tập các phụ thuộc hàm (Tập pth tối thiểu)

c. Ví dụ về phụ thuộc hàm không dư thừa

Ví dụ: Cho $S = \{N \rightarrow C, N \rightarrow T, M \rightarrow H, MN \rightarrow W, MH \rightarrow D, C \rightarrow T\}$

Nhận biết ???

III. PHỤ THUỘC HÀM

5. Phủ của tập các phụ thuộc hàm (Tập pth tối thiểu)

c. Ví dụ về phụ thuộc hàm không dư thừa

Ví dụ: Cho $S = \{N \rightarrow C, N \rightarrow T, M \rightarrow H, MN \rightarrow W, MH \rightarrow D, C \rightarrow T\}$

Nhận biết:

- $N \rightarrow T$ là dư thừa vì $N \rightarrow C$ và $C \rightarrow T$.
- $MH \rightarrow D$ có H dư thừa vì có $M \rightarrow H$, suy ra: $M \rightarrow MH$ (tăng trưởng).

Giản ước H , pth $MH \rightarrow D$ được thay thế: $M \rightarrow D$.

III. PHỤ THUỘC HÀM

5. Phủ của tập các phụ thuộc hàm (Tập phth tối thiểu)

d. Tập tối thiểu các phụ thuộc hàm (closing sets)

Method: Tập các phụ thuộc hàm S là tối thiểu nếu thỏa:

- (1) Vé phải của tất cả các phụ thuộc hàm trong S chỉ có 1 thuộc tính (\rightarrow đ/k đảm bảo vé phải không dư thừa).
- (2) Không tồn tại $X \rightarrow A$ trong S và một tập con thực sự Z của X sao cho: $S \setminus \{X \rightarrow A\} \cup \{Z \rightarrow A\} \approx S$.
(\rightarrow đ/k đảm bảo vé trái không dư thừa).
- (3) Không tồn tại $X \rightarrow A$ trong S sao cho: $S \setminus \{X \rightarrow A\} \approx S$
(\rightarrow đ/k đảm bảo S không có phụ thuộc hàm dư thừa).

II. PHỤ THUỘC HÀM

5. Phủ của tập các phụ thuộc hàm (3.2.8, Textbook: DB System)

e. Thuật toán tìm phủ không dư thừa của một tập phụ thuộc hàm (Algorithm for projecting a set of FD's)

Input: Tập phụ thuộc hàm $S = \{L_i \rightarrow R_i / i=1..m\}$ trên tập thuộc tính U.

Output: Phủ không dư thừa T của S.

Alg: Lần lượt tính S^0, S^1, \dots, S^m theo các bước sau:

Bước 0: Đặt $S^0 = S$.

Bước i: Tính S^i từ S^{i-1} , cụ thể:

$S^i = S^{i-1} \setminus \{L_i \rightarrow R_i\}$ nếu $S^{i-1} \setminus \{L_i \rightarrow R_i\} \approx S$. Ngược lại, đặt $S^i = S^{i-1}$.

Cuối cùng, đặt $T = S^m$.

III. PHỤ THUỘC HÀM

5. Phủ của tập các phụ thuộc hàm (Tập pth tối thiểu)

f. Ví dụ: Bài toán: Cho lược đồ quan hệ R(ABCDEG) và tập phụ thuộc hàm S={AB → C; C → A; BC → D; ACD → B; D → EG; BE → C; CG → BD; CE → AG}. Tìm T: phủ tối thiểu của S.

Áp dụng bở đề 4.d.1 (*vẽ phải không dư thừa*): Ta thu được:

S={AB → C; C → A; BC → D; ACD → B; D → E; D → G; BE → C; CG → B; CG → D; CE → A; CE → G}.

III. PHỤ THUỘC HÀM

5. Phủ của tập các phụ thuộc hàm (Tập pth tối thiểu)

f. Ví dụ: Bài toán: Cho sơ đồ quan hệ R(ABCDEG) và tập phụ thuộc hàm S={AB → C; C → A; BC → D; ACD → B; D → E; D → G; BE → C; CG → B; CG → D; CE → A; CE → G}. Tìm T.

Áp dụng bở đề 4.d.2 (*vẽ trái không dư thừa*): Tiên xử lý các pth:

III. PHỤ THUỘC HÀM

5. Phủ của tập các phụ thuộc hàm (Tập pth tối thiểu)

f. Ví dụ: Bài toán: Cho sơ đồ quan hệ R(ABCDEG) và tập phụ thuộc hàm $S = \{AB \rightarrow C; C \rightarrow A; BC \rightarrow D; ACD \rightarrow B; D \rightarrow E; D \rightarrow G; BE \rightarrow C; CG \rightarrow B; CG \rightarrow D; CE \rightarrow A; CE \rightarrow G\}$. Tìm T.

Áp dụng bở đề 4.d.2 (về trái không dư thừa): Tiễn xử lý các pth:
Với phụ thuộc hàm $ACD \rightarrow B$; ta có $\{CD\}^+ = ABCDEG$ có chứa thuộc tính **B**, có nghĩa $CD \rightarrow B$, do đó thuộc tính A là dư thừa \rightarrow giản ước \rightarrow pth $ACD \rightarrow B$ được thay thế bởi pth $CD \rightarrow B$.

Các pth còn lại của S không dư thừa một thuộc tính nào ở về trái, ta có:
 $S = \{AB \rightarrow C; C \rightarrow A; BC \rightarrow D; CD \rightarrow B; D \rightarrow E; D \rightarrow G; BE \rightarrow C; CG \rightarrow B; CG \rightarrow D; CE \rightarrow A; CE \rightarrow G\}$.

III. PHỤ THUỘC HÀM

5. Phủ của tập các phụ thuộc hàm (Tập pth tối thiểu)

f. Ví dụ (cont): Áp dụng thuật toán 4.e (*không có pth dư thừa*):

$S^i = S^{i-1} \setminus \{L_i \rightarrow R_i\}$ nếu $S^{i-1} \setminus \{L_i \rightarrow R_i\} \approx S$. Ngược lại, đặt $S^i = S^{i-1}$.

Đặt $S^0 = S$. Tính S^i : $S^1 = S^0 \setminus \{AB \rightarrow C\}$. Xét pth $AB \rightarrow C$, ta có $\{AB\}^+ = AB$ không chứa thuộc tính C , có nghĩa pth $AB \rightarrow C$ không dư thừa, có nghĩa:

Đặt $S^1 = S^0 \setminus \{AB \rightarrow C\}$ không $\approx S^0$. Đặt $S^1 = S^0$.

Tương tự:

Đặt $S^2 = S^1 \setminus \{C \rightarrow A\}$, do $(C)^+ = C$ không chứa thuộc tính A , có nghĩa pth $C \rightarrow A$ không dư thừa, có nghĩa: $S^2 = S^1 \setminus \{C \rightarrow A\}$ không $\approx S^1$. Đặt $S^2 = S^1$.

Và $S^3 = S^2$, do $(BC)^+ = ABC$ đối với pth $BC \rightarrow D$.

II. PHỤ THUỘC HÀM

5. Phủ của tập các phụ thuộc hàm (Tập pth tối thiểu)

f. Ví dụ (cont): Áp dụng thuật toán 4.e:

Xét pth $CD \rightarrow B$, ta có: $(CD)^+ = ABCDEG$ có chứa thuộc tính B, có nghĩa pth $CD \rightarrow B$ dư thừa, có nghĩa: $S^4 = S^3 \setminus \{CD \rightarrow B\} \approx S^3$.

Xét các pth tiếp theo:

$S^5 = S^4$, do $(D)^+ = DG$ đối với pth $S^4 \setminus \{D \rightarrow E\}$, ko chứa thuộc tính E,
 $S^6 = S^5$, do $(D)^+ = DE$ đối với pth $S^5 \setminus \{D \rightarrow G\}$, ko chứa thuộc tính G,
 $S^7 = S^6$, do $(BE)^+ = BE$ đối với pth $S^6 \setminus \{BE \rightarrow C\}$, ko chứa thuộc tính C,
 $S^8 = S^7$, do $(CG)^+ = CGADE$ đối với pth $S^7 \setminus \{CG \rightarrow B\}$, ko chứa B.,

Xét pth $CG \rightarrow D$, ta có: $(CG)^+ = ABCDEG$ có chứa thuộc tính D, có nghĩa pth $CG \rightarrow D$ dư thừa. Đặt: $S^9 = S^8 \setminus \{CG \rightarrow D\} \approx S^8$.

III. PHỤ THUỘC HÀM

5. Phủ của tập các phụ thuộc hàm (Tập pth tối thiểu)

f. Ví dụ (cont): Áp dụng thuật toán 4.e:

Xét pth $CE \rightarrow A$, ta có: $(CE)^+ = ABCDEG$ có chứa thuộc tính A, có nghĩa pth $CE \rightarrow A$ dư thừa. Đặt : $S^{10} = S^9 \setminus \{CE \rightarrow A\} \approx S^9$.

Xét pth cuối cùng $CE \rightarrow G$, ta có: $(CE)^+ = CEA$, ko chứa thuộc tính G, có nghĩa pth $CE \rightarrow G$ không dư thừa, có nghĩa $S^{11} = S^{10}$.

Như vậy, phủ tối thiểu T (của S):

Output $T = \{AB \rightarrow C; C \rightarrow A; BC \rightarrow D; D \rightarrow E; D \rightarrow G; BE \rightarrow C; CG \rightarrow B; CE \rightarrow G\}$.

III. CHUẨN HÓA - CÁC CHUẨN DỮ LIỆU

1. Khái quát các dạng chuẩn

- **Dạng chuẩn một (ký hiệu: 1NF - FIRST NORMAL FORM)**
- **Dạng chuẩn hai (2NF - SECOND NORMAL FORM)**
- **Dạng chuẩn ba (3NF - THIRD NORMAL FORM)**
- **Dạng chuẩn Boye-Codd (BCNF)**
- **Dạng chuẩn bốn (4NF – FOURTH NORMAL FORM)**

2. Bảng chưa chuẩn hóa

- Nếu chứa nhóm giá trị trùng lặp hay chứa các giá trị phức hợp.
- Bảng chưa ở dạng chuẩn một.

Về chương V

< >

MAIN MENU

EXIT

III. CÁC CHUẨN DỮ LIỆU

2. Bảng chưa chuẩn hóa (cont)

FIGURE 5.1 A TABLE IN THE REPORT FORMAT

Table name: RPT_FORMAT					Database name: Ch05_ConstructCo		
	PROJ_NUM	PROJ_NAME	EMP_NUM	EMP_NAME	JOB_CLASS	CHG_HOUR	HOURS
15	Evergreen		103	June E. Arbough	Elect. Engineer	\$84.50	23.8
			101	John G. News	Database Designer	\$105.00	19.4
			105	Alice K. Johnson *	Database Designer	\$105.00	35.7
			106	William Smithfield	Programmer	\$35.75	12.6
			102	David H. Senior	Systems Analyst	\$96.75	23.8
18	Amber Wave		114	Annelise Jones	Applications Designer	\$48.10	24.6
			118	James J. Frommer	General Support	\$18.36	45.3
			104	Anne K. Ramoras *	Systems Analyst	\$96.75	32.4
			112	Darlene M. Smithson	DSS Analyst	\$45.95	44.0
			22	Alice K. Johnson	Database Designer	\$105.00	64.7
22	Rolling Tide		105	Anne K. Ramoras	Systems Analyst	\$96.75	48.4
			104	Delbert K. Joenbrood *	Applications Designer	\$48.10	23.6
			113	Geoff B. Wabash	Clerical Support	\$26.87	22.0
			111	William Smithfield	Programmer	\$35.75	12.8
			25	Maria D. Alonzo	Programmer	\$35.75	24.6
25	Starflight		107	Travis B. Bawangi	Systems Analyst	\$96.75	45.8
			115	John G. News *	Database Designer	\$105.00	56.3
			101	Annelise Jones	Applications Designer	\$48.10	33.1
			108	Ralph B. Washington	Systems Analyst	\$96.75	23.6
			118	James J. Frommer	General Support	\$18.36	30.5
			112	Darlene M. Smithson	DSS Analyst	\$45.95	41.4

Repeating group

III. CÁC CHUẨN DỮ LIỆU

3. Các dạng chuẩn đối với các lược đồ quan hệ

Dạng chuẩn 3NF và BCNF là các dạng chuẩn quan trọng nhất → đảm bảo rằng dư thừa dữ liệu và dị thường dữ liệu không xảy ra. Chuẩn hóa → Phân rã dựa vào pth.

Các định nghĩa tiền đề:

+ **Định nghĩa 3.1:** Cho $R(U)$ là lược đồ quan hệ và $U=\{A_1, A_2, \dots, A_n\}$ là tập các thuộc tính, S là tập các phụ thuộc hàm trên R và $A \in U$. Nói rằng, A là thuộc tính khóa nếu A thuộc một khóa tối thiểu nào đó của R .

Lưu ý: Một lược đồ quan hệ có thể có nhiều khóa tối thiểu.

Về chương V

< >

MAIN MENU

EXIT

III. CÁC CHUẨN DỮ LIỆU

3. Các dạng chuẩn đối với các sơ đồ quan hệ (cont)

Một số định nghĩa tiền đề:

+ **Định nghĩa 3.2:** Cho $R(U)$ là lược đồ quan hệ và $U=\{A_1, A_2, \dots, A_n\}$ là tập các thuộc tính, S là tập các phụ thuộc hàm trên R và $X, Y \subseteq U$. Nói rằng Y *phụ thuộc hàm đầy đủ vào* X nếu:

- $X \rightarrow Y$ thuộc S^+ .
- Với mọi tập con thực sự X' của X thì $X' \rightarrow Y$ không thuộc S^+ .

Nói cách khác, Y *phụ thuộc hàm đầy đủ vào* X nếu Y *phụ thuộc hàm vào* X nhưng không *phụ thuộc hàm vào* bất kỳ một tập con thực sự nào của X .

III. CÁC CHUẨN DỮ LIỆU

3. Các dạng chuẩn đối với các sơ đồ quan hệ (cont)

Một số định nghĩa tiền đề:

+ Định nghĩa 3.3: Cho $R(U)$ là lược đồ quan hệ và $U=\{A_1, A_2, \dots, A_n\}$ là tập các thuộc tính, S là tập các phụ thuộc hàm trên R và $X \subseteq U$, $A \in U$. Nói rằng A *phụ thuộc bắc cầu* vào X nếu \exists tập thuộc tính Y , $Y \subseteq U$ sao cho $X \rightarrow Y$, $Y \rightarrow A$ thuộc S^+ nhưng $Y \rightarrow X$ không thuộc S^+ .

Ngược lại, nói rằng A không phụ thuộc bắc cầu vào X mà A phụ thuộc trực tiếp vào X .

Quá trình phân tách/phân rã quan hệ thành các quan hệ nhỏ hơn (hay biến đổi về các dạng chuẩn thích hợp) được gọi là **quá trình chuẩn hóa**.

III. CÁC CHUẨN DỮ LIỆU

3. Các dạng chuẩn đối với các sơ đồ quan hệ (cont)

Nhắc lại:

Ví dụ 1: Cho R=ABC và tập phụ thuộc hàm S={AB \rightarrow C; C \rightarrow A}. CMR:
Lược đồ này có 2 khóa tối thiểu là AB và BC.

- Tập khóa tối thiểu \approx Tập ứng viên (Candidate key \subseteq Super key);
- Khóa được chọn từ tập ứng viên \rightarrow Khóa chính (PK: Primary Key);
- PK có thể kết hợp từ hơn một thuộc tính;
- PK là duy nhất trong một lược đồ/quan hệ;
- PK not null; nhưng Foreign Key (FK): nullable;

**Quá trình phân tách/phân rã quan hệ thành các quan hệ nhỏ hơn
(hay biến đổi về các dạng chuẩn thích hợp) được gọi là quá trình
chuẩn hóa.**

III. CÁC CHUẨN DỮ LIỆU

3. Các dạng chuẩn đối với các sơ đồ quan hệ (cont)

Ví dụ: Invoice:

Acme Industries
INVOICE

Customer Number: 1454837

Terms: Net 30

Customer: W. Coyote

Ship Via: USPS

General Delivery
Falling Rocks, AZ 84211
(599) 555-9345

Order Date: 12/01/2008

<u>Product No.</u>	<u>Description</u>	<u>Quantity</u>	<u>Unit Price</u>	<u>Extended Amount</u>
SPR-2290	Super Strength Springs	2	24.00	\$48.00
STR-67	Foot Straps, leather	2	2.50	\$5.00
HLM-45	Deluxe Crash Helmet	1	67.88	\$67.88
SFR-1	Rocket, solid fuel	1	128,200.40	\$128,200.40
ELT-1	Emergency Location Transmitter	1	79.88	"FREE GIFT"
TOTAL ORDER AMOUNT:				\$128,321.28

Về chương V

< >

MAIN MENU

EXIT

III. CÁC CHUẨN DỮ LIỆU

3. Các dạng chuẩn đối với các sơ đồ quan hệ (cont)

Ví dụ: Invoice:

Invoice ID	Customer Number	Customer	Terms	Ship Via	Order Date	Product No.	Description	Qty	Unit Price	Extended Amount
1	1454837	W.Coyote, General delivery,...	Net 30	USPS	12/01/2008	SPR-2290	Super Strength Springs	2	24.00	\$48.00
1	1454837	W.Coyote, General delivery,...	Net 30	USPS	12/01/2008	SRT-67	Foot Straps, leather	2	2.50	\$5.00
1	1454837	W.Coyote, General delivery,...	Net 30	USPS	12/01/2008	HLM-45	Deluxe Crash Helmet	1	67.88	\$67.88
1	1454837	W.Coyote, General delivery,...	Net 30	USPS	12/01/2008	SFR-1	Rocket, Solid fuel	1	128,200.4	\$128,200.4
1	1454837	W.Coyote, General delivery,...	Net 30	USPS	12/01/2008	ELT-1	Emergency Location Transmitter	1	79.88	FREE GIFT

Về chương V

< >

MAIN MENU

EXIT

III. CÁC CHUẨN DỮ LIỆU

3. Các dạng chuẩn đối với các sơ đồ quan hệ (cont)

Nhận xét Invoice → bảng chưa chuẩn hóa:

Lược đồ có các bất thường khi cập nhật dữ liệu.

- Thêm 1 Customer mới chưa đặt mặt hàng nào → vi phạm quy luật bảo toàn thực thể (dị thường khi thêm bộ);
- Thay đổi địa chỉ → phải thay đổi hàng loạt (thông tin) trên tất cả các dòng của Customer Number (dị thường khi sửa bộ);
- Xóa 1 Product chỉ có 1 lần order → thông tin về Product bị xóa theo (dị thường khi xóa bộ).

III. CÁC CHUẨN DỮ LIỆU

4. DẠNG CHUẨN MỘT – 1NF

Ví dụ về
1NF
(quan hệ
Invoice
chưa ở
1NF):

Acme Industries INVOICE						
Customer Number: 1454837 Customer: W. Coyote General Delivery Falling Rocks, AZ 84211 (599) 555-9345			Terms: Net 30 Ship Via: USPS Order Date: 12/01/2008			
Product No.	Description	Quantity	Unit Price	Extended	Amount	
SPR-2290	Super Strength Springs	2	24.00		\$48.00	
STR-67	Foot Straps, leather	2	2.50		\$5.00	
HLM-45	Deluxe Crash Helmet	1	67.88		\$67.88	
SFR-1	Rocket, solid fuel	1	128,200.40		\$128,200.40	
ELT-1	Emergency Location Transmitter	1	79.88		**FREE GIFT**	
TOTAL ORDER AMOUNT:						\$128,321.28

Customer Number → Customer;
Product No. → Description, Unit Price;
Invoice ID → Customer Number, Customer, Terms, Ship Via, Order Date;
Invoice ID, Product No. → Quantity, Extended Amount;

Về chương V

< >

MAIN MENU

EXIT

III. CÁC CHUẨN DỮ LIỆU

4. DẠNG CHUẨN MỘT – 1NF (cont)

Ví dụ 1NF (PK):

Acme Industries INVOICE						
Customer Number: 1454837			Terms: Net 30			
Customer: W. Coyote General Delivery Falling Rocks, AZ 84211 (599) 555-9345			Ship Via: USPS			
			Order Date: 12/01/2008			
Product No.	Description	Quantity	Unit Price	Extended	Amount	
SPR-2290	Super Strength Springs	2	24.00		\$48.00	
STR-67	Foot Straps, leather	2	2.50		\$5.00	
HLM-45	Deluxe Crash Helmet	1	67.88		\$67.88	
SFR-1	Rocket, solid fuel	1	128,200.40		\$128,200.40	
ELT-1	Emergency Location Transmitter	1	79.88		"FREE GIFT"	
TOTAL ORDER AMOUNT:						\$128,321.28

Primary Key (PK) for INVOICE → {Invoice ID, Product No}

Về chương V

< >

MAIN MENU

EXIT

III. CÁC CHUẨN DỮ LIỆU

4. DẠNG CHUẨN MỘT – 1NF (cont)

Ví dụ về đa trị → 1NF, (InvoiceID, Product.No)

Invoice ID	Customer Number	Customer	Terms	Ship Via	Order Date	Product No.	Description	Qty	Unit Price	Extended Amount
1	1454837	W.Coyote, General delivery,...	Net 30	USPS	12/01/2008	SPR-2290	Super Strength Springs	2	24.00	\$48.00
1	1454837	W.Coyote, General delivery,...	Net 30	USPS	12/01/2008	SRT-67	Foot Straps, leather	2	2.50	\$5.00
1	1454837	W.Coyote, General delivery,...	Net 30	USPS	12/01/2008	HLM-45	Deluxe Crash Helmet	1	67.88	\$67.88
1	1454837	W.Coyote, General delivery,...	Net 30	USPS	12/01/2008	SFR-1	Rocket, Solid fuel	1	128,200.4	\$128,200.4
1	1454837	W.Coyote, General delivery,...	Net 30	USPS	12/01/2008	ELT-1	Emergency Location Transmitter	1	79.88	FREE GIFT

Về chương V

< >

MAIN MENU

EXIT

III. CÁC CHUẨN DỮ LIỆU

4. DẠNG CHUẨN MỘT – 1NF (cont)

Tách CustNumber → Cname, Addr → 1NF (InvoiceID, ProductNo)

Invoice ID	Customer Number	CName	Address	Terms	Ship Via	Order Date	Product No.	Description	Qty	Unit Price	Extended Amount
1	1454837	W.Coyote	General delivery,...	Net 30	USPS	12/01/2008	SPR-2290	Super Strength Springs	2	24.00	\$48.00
1	1454837	W.Coyote	General delivery,...	Net 30	USPS	12/01/2008	SRT-67	Foot Straps, leather	2	2.50	\$5.00
1	1454837	W.Coyote	General delivery,...	Net 30	USPS	12/01/2008	HLM-45	Deluxe Crash Helmet	1	67.88	\$67.88
1	1454837	W.Coyote	General delivery,...	Net 30	USPS	12/01/2008	SFR-1	Rocket, Solid fuel	1	128,200.4	\$128,200.4
1	1454837	W.Coyote	General delivery,...	Net 30	USPS	12/01/2008	ELT-1	Emergency Location Transmitter	1	79.88	\$0

Về chương V

< >

MAIN MENU

EXIT

III. CÁC CHUẨN DỮ LIỆU

4. DẠNG CHUẨN MỘT – 1NF (FIRST NORMAL FORM)

Định nghĩa: Một lược đồ quan hệ R được gọi là ở dạng chuẩn 1 (1NF) nếu và chỉ nếu toàn bộ các miền giá trị của các thuộc tính trong R đều chỉ chứa các giá trị nguyên tố.

- Mọi quan hệ được chuẩn hóa đều ở dạng 1NF.
- Với mọi quan hệ không chuẩn nào đó → luôn có thể chuẩn hóa.
- Giá trị nguyên tố (atomic/prime) là những giá trị không phân chia được nữa (không có thuộc tính đa trị).

Bảng dữ liệu ở dạng chuẩn một (1NF) nếu:

- Xác định được khóa chính (PK, Primary Key).
- Không trùng lặp dữ liệu (tuples) & không đa trị (multi-valued).

Về chương V

< >

MAIN MENU

EXIT

III. CÁC CHUẨN DỮ LIỆU

4. DẠNG CHUẨN MỘT – 1NF (cont)

Một số giá trị thuộc tính lặp lại → dư thừa, dữ liệu không nhất quán.

Invoice ID	Customer Number	CName	Address	Terms	Ship Via	Order Date	Product No.	Description	Qty	Unit Price	Extended Amount
1	1454837	W.Coyote	General delivery,...	Net 30	USPS	12/01/2008	SPR-2290	Super Strength Springs	2	24.00	\$48.00
1	1454837	W.Coyote	General delivery,...	Net 30	USPS	12/01/2008	SRT-67	Foot Straps, leather	2	2.50	\$5.00
1	1454837	W.Coyote	General delivery,...	Net 30	USPS	12/01/2008	HLM-45	Deluxe Crash Helmet	1	67.88	\$67.88
1	1454837	W.Coyote	General delivery,...	Net 30	USPS	12/01/2008	SFR-1	Rocket, Solid fuel	1	128,200.4	\$128,200.4
1	1454837	W.Coyote	General delivery,...	Net 30	USPS	12/01/2008	ELT-1	Emergency Location Transmitter	1	79.88	\$0

Về chương V

< >

MAIN MENU

EXIT

III. CÁC CHUẨN DỮ LIỆU

5. DẠNG CHUẨN HAI – 2NF (SECOND NORMAL FORM)

1NF có vấn đề về pth đầy đủ (fully dependent)

→ 1NF: Invoice(Invoice ID, ProductNo, Description, Unit Price, Customer Number, Cname, Address, Terms, Ship Via, Order Date, Quantity, Extended Amount);

- InvoiceID, ProductNo → Quantity, Extended Amount là pth đầy đủ;
- Invoice ID → Customer Number, Customer, ..., Order Date; là pth ko đầy đủ:

InvoiceID, ProductNo → Order Date, Description, Unit Price, ...
ProductNo → Description, UnitPrice;
 $\text{ProductNo} \subset \{\text{InvoiceID}, \text{ProductNo}\}$

III. CÁC CHUẨN DỮ LIỆU

5. DẠNG CHUẨN HAI – 2NF (SECOND NORMAL FORM)

5.1. Định nghĩa:

Một lược đồ quan hệ R ở dạng chuẩn hai (2NF) nếu nó đã ở dạng chuẩn một và mọi thuộc tính không khóa của R đều phụ thuộc hàm đầy đủ vào khóa chính.

- Thuộc tính không khóa Description, UnitPrice không phụ thuộc hàm đầy đủ vào PK mà chỉ phụ thuộc hàm bộ phận (partial FD) vào ProductNo;
- Mà ProductNo: tập con thực sự của PK (Primary Key) → Vi phạm đ/nghĩa 2NF;

III. CÁC CHUẨN DỮ LIỆU

5. DẠNG CHUẨN HAI – 2NF (SECOND NORMAL FORM)

5.1. Định nghĩa:

Một lược đồ quan hệ R ở dạng chuẩn hai (2NF) nếu nó đã ở dạng chuẩn một & mọi thuộc tính không khóa của R đều phụ thuộc hàm đầy đủ vào khóa chính.

Xác định 2NF: trước hết, tìm 1NF →

Về chương V

< >

MAIN MENU

EXIT

III. CÁC CHUẨN DỮ LIỆU

5. DẠNG CHUẨN HAI – 2NF (SECOND NORMAL FORM)

5.2. Dạng 2NF: Phân rã thành 3 lược đồ con:

- 1) PRODUCT(Product No., Description, Unit Price);**
- 2) INVOICE(Invoice ID, Customer Number, Cname, Address, Terms, Ship Via, Order Date);**
- 3) INVOICE_ITEM(Invoice ID, Product No., Quantity, Extended Amount);**

→ 2NF pth đầy đủ (fully dependent)

Về chương V

< >

MAIN MENU

EXIT

III. CÁC CHUẨN DỮ LIỆU

5. DẠNG CHUẨN HAI – 2NF (SECOND NORMAL FORM)

2NF vẫn có v/d?

Ví dụ: Xét lược đồ: INVOICE(InvoiceID, Customer Number, Salute, Cname, Address, CountryID, CountryName, Terms, Ship Via, Order Date):

- Thay đổi Cname → Thay đổi Salutation: Mr, Ms, Mrs, Sir, Dr, ...
- CountryID → Country_Name; InvoiceID → CountryID, ...)
→ Country_Name phụ thuộc bắc câu;

Xác định 3NF: trước hết, tìm 2NF →

Về chương V

< >

MAIN MENU

EXIT

III. CÁC CHUẨN DỮ LIỆU

6. DẠNG CHUẨN BA – 3NF (THIRD NORMAL FORM)

Định nghĩa 1: Lược đồ quan hệ R ở dạng chuẩn ba (3NF) nếu nó đã ở dạng chuẩn hai và mọi thuộc tính không khóa của R đều phụ thuộc trực tiếp vào khóa chính.

Định nghĩa 2: Lược đồ quan hệ R ở dạng chuẩn ba (3NF) nếu mọi phụ thuộc hàm $X \rightarrow A$ thuộc S^+ với A không thuộc X đều có:

- + *Hoặc X là siêu khóa*
- + *Hoặc A là thuộc tính khóa*

Hệ quả:

- + *Nếu R đạt chuẩn 3 thì R đạt chuẩn 2*
- + *Nếu R không có thuộc tính không khóa thì R đạt chuẩn 3*

Xác định 3NF: trước hết, tìm 2NF →

Về chương V

< >

MAIN MENU

EXIT

III. CÁC CHUẨN DỮ LIỆU

6. DẠNG CHUẨN BA – 3NF (cont)

Ví dụ 1: Khảo sát sơ đồ quan hệ Nhà cung ứng:

SUPPLIERS(S#, sName, Addr, Item, Price)

→ tách thành 2 sơ đồ con: SNA và SIP.

□ Xét SNA: **Khóa tối thiểu S**. Chiếu của tập pth F lên SNA:

$$\Pi_{SNA}(F) = \{S \rightarrow NA\}$$

Thuộc tính không khóa N, A phụ thuộc trực tiếp khóa chính $S \rightarrow$ 3NF

□ Xét SIP: **Khóa tối thiểu SI**. Chiếu của tập pth F lên SIP:

$$\Pi_{SIP}(F) = \{SI \rightarrow P\}$$

Thuộc tính không khóa P **phụ thuộc trực tiếp** khóa chính $SI \rightarrow$ 3NF

→ Answer: 3NF.

[Về chương V](#)

< >

[MAIN MENU](#)

[EXIT](#)

III. CÁC CHUẨN DỮ LIỆU

6. DẠNG CHUẨN BA – 3NF (cont)

Ví dụ 2: Khảo sát sơ đồ quan hệ SIDM, trong đó:

S: Store; I: Item; D: Department; M: Manager.

Tập phụ thuộc hàm $F=\{SI \rightarrow D, SD \rightarrow M\} \rightarrow$ Khóa tối thiểu: SI.

$S, I \rightarrow$ thuộc tính khóa; $M, D \rightarrow$ thuộc tính không khóa.

$SI \rightarrow D$: mỗi mặt hàng trong mỗi cửa hàng được bán bởi nhiều nhất một gian hàng.

$SD \rightarrow M$: mỗi gian hàng thuộc mỗi cửa hàng chỉ có một người quản lý.

Thuộc tính không khóa D, M phụ thuộc hàm đầy đủ vào SI.

Không một tập con thực sự nào của SI xác định hàm D hay $M \rightarrow 2NF$.

Nhưng M phụ thuộc bắc cầu vào SI: $SI \rightarrow SD \rightarrow M$.

Về chương V

< >

MAIN MENU

EXIT

III. CÁC CHUẨN DỮ LIỆU

6. DẠNG CHUẨN BA – 3NF (cont)

Ví dụ 3: Khảo sát sơ đồ quan hệ ORDERS O, trong đó:
ORDERS(O#, Item, Cust, Date, Quantity, Price, Amount).
 $O\# \rightarrow$ thuộc tính khóa;
Item, Cust, Date, Quantity, Price, Amount \rightarrow thuộc tính không khóa.

Thuộc tính không khóa \rightarrow phụ thuộc hàm đầy đủ vào O#.
Không một tập con thực sự nào của O# \rightarrow 2NF.

Nhưng Amount phụ thuộc bắc cầu vào Quantity * Price.
Khi 2NF loại bỏ bắc cầu \rightarrow 3NF:
 \rightarrow Answer: 3NF: ORDERS(O#, Item, Cust, Date, Quantity, Price)

III. CÁC CHUẨN DỮ LIỆU

6. DẠNG CHUẨN BA – 3NF (cont)

Nhận xét:

Dạng chuẩn 3 vẫn có thể có các bất thường khi cập nhật dữ liệu.

Ví dụ: Lược đồ R(StudentID, Course, Teacher) → có 2 phụ thuộc hàm:
StudentId, Course → Teacher
Teacher → Course;

Ko đa trị, ko bắc cầu → thuộc dạng 3NF.

Bất thường xảy ra Teacher thay đổi môn mà mình giảng dạy
→ BCNF.

Tuy nhiên, BNCF ko bảo toàn pth → 3NF phổ dụng;

III. CÁC CHUẨN DỮ LIỆU

7. Tách không mất thông tin và bảo toàn pth về 3NF

Thuật toán tìm khóa (remind):

Input: Sơ đồ quan hệ R(U), $U=\{A_1, A_2, \dots, A_n\}$ và tập phụ thuộc hàm S trên R.

Output: Khóa tối thiểu R của tập phụ thuộc hàm.

Method: Lần lượt tính K^0, K^1, \dots, K^n theo các bước sau:

Bước 0: Đặt $K^0 = U$.

Bước i: Tính K^i từ K^{i-1} , cụ thể:

$K^i = K^{i-1} \setminus \{A_i\}$ nếu $K^{i-1} \setminus \{A_i\} \rightarrow U$. Ngược lại, đặt $K^i = K^{i-1}$.

Cuối cùng, đặt $K = K^n$.

III. CÁC CHUẨN DỮ LIỆU

7. Tách không mất thông tin và bảo toàn pth về 3NF

Thuật toán tìm khóa tối thiểu (remind):

Ví dụ: Bài toán: Cho lược đồ quan hệ R(ABCDEG) và tập pth S.
 $S = \{AB \rightarrow C; C \rightarrow A; BC \rightarrow D; ACD \rightarrow B; D \rightarrow EG; BE \rightarrow C; CG \rightarrow BD; CE \rightarrow AG\}$. Hãy tìm một khóa tối thiểu của R.

Áp dụng thuật toán:

$$K^0 = ABCDEG.$$

$$K^1 = K^0 \setminus \{A\} = BCDEG \text{ do } BCDEG \rightarrow ABCDEG \text{ thuộc } S^+.$$

$$K^2 = K^1 \setminus \{B\} = CDEG \text{ do } CDEG \rightarrow ABCDEG \text{ thuộc } S^+.$$

$$K^3 = K^2 \setminus \{D\} = CEG \text{ do } CEG \rightarrow ABCDEG \text{ không thuộc } S^+.$$

$$K^4 = K^3 \setminus \{E\} = C \text{ do } C \rightarrow ABCDEG \text{ thuộc } S^+.$$

III. CÁC CHUẨN DỮ LIỆU

7. Tách không mất thông tin và bảo toàn pth về 3NF

Thuật toán tìm khóa tối thiểu (remind):

Ví dụ: Bài toán: Cho sơ đồ quan hệ R(ABCDEG) và tập pth S.
 $S = \{AB \rightarrow C; C \rightarrow A; BC \rightarrow D; ACD \rightarrow B; D \rightarrow EG; BE \rightarrow C; CG \rightarrow BD; CE \rightarrow AG\}$. Hãy tìm một khóa tối thiểu của R.

Áp dụng thuật toán:

$$K^5 = K^4 \setminus \{E\} = CG \text{ do } CG \rightarrow ABCDEG \text{ thuộc } S^+.$$

$$K^6 = K^5 \setminus \{G\} = C \text{ do } C \rightarrow ABCDEG \text{ không thuộc } S^+.$$

Vậy, khóa tối thiểu K của R: CG.

III. CÁC CHUẨN DỮ LIỆU

8. Dạng chuẩn Boye-Codd (BCNF) (*src: https://viblo.asia/*)

Các dạng chuẩn hoá (Normal Form)

Về chương V

< >

MAIN MENU

EXIT

III. CÁC CHUẨN DỮ LIỆU

8. Dạng chuẩn Boye-Codd (BCNF)

Định nghĩa: Lược đồ quan hệ R với tập phụ thuộc hàm S được gọi là ở dạng BCNF nếu với mọi $X \rightarrow A$ thuộc S^+ và $A \not\subseteq X$ thì X chứa một khóa của R.

Nói cách khác, lược đồ quan hệ R chỉ có các phụ thuộc hàm không tầm thường (không có thuộc tính khóa mà phụ thuộc hàm vào thuộc tính không khóa).

Hệ quả:

- + Nếu R ở chuẩn BCNF thì R cũng ở chuẩn 3.
- + BCNF là dạng đặc biệt của 3NF, với X là siêu khóa của R. (về trái là super-key)

Về chương V

< >

MAIN MENU

EXIT

III. CÁC CHUẨN DỮ LIỆU

8. Dạng chuẩn Boye-Codd (BCNF)

Giải thuật:

- o At each step compute the key for the sub-relation R
- o if R is not in BCNF, pick any FD $X \rightarrow Y$ which violates
 - break the relation into 2 sub-relations
 - $R_1(X^+)$
 - $R_2(X, R \setminus X^+)$
 - project FD's onto each sub-relation R_1 and R_2
- o continue until no more offending FD's

III. CÁC CHUẨN DỮ LIỆU

8. Dạng chuẩn Boye-Codd (BCNF)

Ví dụ: R(StudentID, Course, Teacher)

Tập pth S = { StudentID, Course → Teacher;
 Teacher → Course;
 StudentID, Teacher → Course;
 }
→ Candidate Keys: (StudentID, Teacher); (StudentID, Course);

Vì Teacher → Course vi phạm BCNF → Tách:
R1(Teacher, Course) & R2(StudentID, Teacher);

III. CÁC CHUẨN DỮ LIỆU

9. Dạng chuẩn bốn – 4NF (FOURTH NORMAL FORM)

* **Định nghĩa:** Cho lược đồ quan hệ R. Gọi S là tập các phụ thuộc có thể áp dụng trên R. Ta nói R ở dạng chuẩn 4NF nếu có một phụ thuộc đa trị $X \rightarrow\!\!\rightarrow Y$ với $Y \neq \emptyset$; Y không là tập con của X và XY không chứa tất cả các thuộc tính của R thì X chứa một khóa của R.

• **Khái niệm:** Phụ thuộc đa trị (Multivalued Dependencies - MVD): Phụ thuộc được suy dẫn từ các phụ thuộc khác.

Ví dụ: Phụ thuộc suy dẫn (liên quan đến các thuộc tính B và C) có thể được suy dẫn từ phụ thuộc A-B và A-C.

Ký hiệu : $A \rightarrow\!\!\rightarrow B$ hoặc $A \rightarrow\!\!\rightarrow C$

A có thể kết hợp với một tập hợp các giá trị của B và C (đa trị).

IV. HOMEWORK: CHUẨN HÓA

B.toán: Cho R(U); U={ABCDEFGHIJ} & tập pth S={A → BC; E → GC; B → EH; AC → I; GD → AH; D → JG}. X=AD. Cài đặt về 3NF.

- 1. Tính bao đóng (AD)+**
- 2. Tìm khóa;**
- 3. Tìm tập tối thiểu các pth;**
- 4. Chuẩn hóa về 3NF.**

IV. HOMEWORK: CHUẨN HÓA

B.toán: Cho $R(U)$; $U=\{ABCDEFGHIJ\}$ & tập pth $S=\{A \rightarrow BC; E \rightarrow GC; B \rightarrow EH; AC \rightarrow I; GD \rightarrow AH; D \rightarrow JG\}$. $X=AD$. Cài đặt về 3NF.

1. Tính bao đóng (AD)⁺.

$$(AD)^+ = \{ABCDEFGHIJ\}$$

2. Tìm khóa.

$$K = D.$$

3. Tìm tập tối thiểu các pth.

$$G= \{A \rightarrow B; A \rightarrow I; E \rightarrow G; E \rightarrow C; B \rightarrow E; B \rightarrow H; GD \rightarrow A; GD \rightarrow H; D \rightarrow J; D \rightarrow G\}.$$

4. Chuẩn hóa về 3NF.

Gộp pth cùng vế trái. Tách thành các quan hệ con \rightarrow thỏa 3NF.

$R1(ABI); R2(BEH); R3(EGC); R4(DAGJ)$

Về chương V

< >

MAIN MENU

EXIT

V. TỐI ƯU HÓA CÂU HỎI

Trong 9 phép toán đại số quan hệ, các phép toán liên quan đến tích Decac và phép kết \rightarrow chi phí lớn (thời gian chạy thuật toán, bộ nhớ thứ cấp, .v.v.) \rightarrow Khắc phục: Tổ chức lại câu hỏi (câu truy vấn) và trình tự thực hiện các phép toán.

A. Quy tắc của phép kết và tích Decac

Với E1, E2 là các biểu thức quan hệ và F là điều kiện trên các thuộc tính của E1, E2:

1. Quy tắc giao hoán.

$$E1 \triangleright^F \triangleleft E2 \equiv E2 \triangleright^F \triangleleft E1$$

2. Quy tắc kết hợp.

$$(E1 \triangleright^{F1} \triangleleft E2) \triangleright^{F2} \triangleleft E3 \equiv E1 \triangleright^{F1} \triangleleft (E2 \triangleright^{F2} \triangleleft E3)$$

[Về chương V](#)

< >

[MAIN MENU](#)

[EXIT](#)

V. TỐI ƯU HÓA CÂU HỎI

B. Quy tắc của phép chọn và phép chiếu

1. Dãy các phép chiếu.

$$\Pi_X(\Pi_Y(E)) \equiv \Pi_X(E), \text{ với } X \subseteq Y$$

2. Dãy các phép chọn.

$$\sigma_{F1}(\sigma_{F2}(E)) \equiv \sigma_{F1 * F2}(E)$$

3. Giao hoán phép chọn và phép chiếu.

$$\sigma_Y(\Pi_X(E)) \equiv \Pi_X(\sigma_Y(E))$$

4. Giao hoán phép chọn và phép tích Decac.

$$\sigma_F(E1 * E2) \equiv \sigma_F(E1) * E2, \text{ với tất cả thuộc tính trong } F \subseteq E1$$

5. Giao hoán phép chọn và một phép hợp tập hợp.

$$\sigma_F(E1 \cup E2) \equiv \sigma_F(E1) \cup \sigma_F(E2)$$

6. Giao hoán phép chọn và một phép hiệu tập hợp.

$$\sigma_F(E1 - E2) \equiv \sigma_F(E1) - \sigma_F(E2)$$

Về chương V

< >

MAIN MENU

EXIT

CHƯƠNG VI: TÍCH HỢP CSDL TRONG ỨNG DỤNG

I Mô hình 3 lớp

II ODBC/JDBC

III ADO.NET

MAIN MENU

EXIT