例:设有关系模式*CTHRSG*(*C* , *T* , *H* , *R* , *S* , *G*) , 满足下列

函数依赖:

C
ightarrow T 每门课程仅有一位教师讲授 HR
ightarrow C 在任一时间,每个教室只能上一门课程 HT
ightarrow R 在一个时间,一位教师只能在一个教室
上课 CS
ightarrow G 每个学生的每门课程只有一个成绩 HS
ightarrow R 在一个时间,每个学生只能在一个教室
内听课 = { C
ightarrow T ,HR
ightarrow C ,HT
ightarrow R ,CS
ightarrow G ,HS
ightarrow R }

将其分解成BCNF,且分解具有连接不失真性(无损)。

解:(1)求所有候选关键字HS

(2)分解

∴ CTHRSG^{分解} CSG, CT, CHR, CHS

CSG:学生的各门课程成绩;

CT: 各门课的任课教师;

CHR:每门课程的上课时间和每个时间的上课教室;

CHS:每个学生的上课时间表

? 函数依赖HT→R

设有关系模式R(ABCD), 其上的FD集 $F=\{A\rightarrow B, B\rightarrow C, D\rightarrow B\}$ 。

参考答案:

①R分解成ρ = {ACD, BD}, 试求F在ACD和BD 上的投影。

解:实际是求F+在ACD和BD上的投影

设: $R_1(ACD)$, $R_2(BD)$

由推理规则: $F_1 = \{A \rightarrow C, D \rightarrow C\}$ ←传递性 $F_2 = \{D \rightarrow B\}$

R(ABCD),
$$F=\{A\rightarrow B, B\rightarrow C, D\rightarrow B\}_{\bullet}$$

 $F_1=\{A\rightarrow C, D\rightarrow C\}, F_2=\{D\rightarrow B\}$

②ACD和BD是BCNF吗?如不是,试分解成BCNF。

解:分析出码→分析函数依赖类型或按定义→判断范式

(a)用推理规则或求属性闭包法找出键

Key1: AD *不在任何函数依赖中的属性应列入键中 Key2: D

(b) 对R₁、F₁: AD → C 部分依赖 1NF 分解方法: 算法6.5

 $\rho_1 = \{AC, AD\}$ 或 $\{AD, DC\}$

对R2、F2:按定义6.8 达BCNF

设有R(职工编号,日期,日营业额,部门名,部门经理)。 每职工每天一营业额: (职工编号,日期)→日营业额 每职工只在一部门工作: 职工编号→部门名 每部门名只有一位部门经理: 部门名→部门经理

参考答案:

(1)R的基本函数依赖集

F={(职工编号,日期)→日营业额,职工编号→部门名,部门名→部门经理}
Key: (职工编号,日期)

(2)∵(职工编号,日期)→部门名 ∴ 1NF (职工编号,日期)→部门经理

消除部分依赖 职工编号→(部门名,部门经理)

 $\rho = \{R_1, R_2\} = \{(\underline{m 工 编号, 日 期}, 日 营 业 额),$

(职工编号,部门名,部门经理)}

 $F_1=\{(职工编号,日期)→日营业额\}$

Key1: (职工编号,日期),R1无部分依赖,达2NF

 $F_2={职工编号 \rightarrow 部门名 , 部门名 \rightarrow 部门经理}$

Key2: 职工编号, R2无部分依赖, 达2NF

(3)分解成3NF

R1无传递依赖,达3NF

R2中: 职工编号→部门经理 是传递依赖关系 将R2分解为3NF模式集

> R21(职工编号,部门名) R22(部门名,部门经理)

ρ = {(职工编号,日期,日营业额), (职工编号,部门名),(部门名,部门经理)} 设有关系模式R(ABCD),其上的FD集为 $F=\{AB\rightarrow C, C\rightarrow A, C\rightarrow D\}, \rho = \{ACD, BC\}$ 解:(1)R的关键码 AB、BC (2) p中有R₁(ACD), R₂(BC) $U_1 \cap U_2 = C$, $U_1 - U_2 = AD$, 由F经合并性推理得: $C \rightarrow AD$, ρ 无损 (3) $\mathbf{F}_1 = \{\mathbf{C} \rightarrow \mathbf{A}, \mathbf{C} \rightarrow \mathbf{D}\}, \mathbf{F}_2 = \mathbf{\phi}$

(3) $F_1 = \{C \rightarrow A, C \rightarrow D\}, F_2 = \phi$ ($F_1 \cup F_2$) $+ \neq F$ 分解 ρ 不保持函数依赖

(4)R₁的F₁={C \rightarrow A, C \rightarrow D} Key1: C 按定义6.8 R₁ 达BCNF R₂的Key2: BC R₂ 达BCNF 扩展: ②和**⑤的**关系模式ρ各达到第几范式? 应该为数据库模式中的每个模式达到的范式 例:设有关系模式R(ABC),其上的FD集为 $F=\{B\rightarrow C,C\rightarrow A\}$,那么分解 $\rho=\{AB,AC\}$ 相对于F是否是无损分解和保持FD?说明理由

解

(1) ρ 中有 $R_1(AB)$, $R_2(AC)$

 $U_1 \cap U_2 = A$, $U_1 - U_2 = B$, $U_2 - U_1 = C$ 在F中推导不出 $A \rightarrow B$ 或 $A \rightarrow C$, ρ 有损

例:有关系模式R(ABCD)根据语义R的函数依赖集 $F = \{A \rightarrow B, B \rightarrow C, C \rightarrow D\}$ 。对R有分解 $\rho = \{R1(AB), R2(ACD)\}$ 。

- 解: (1)R的关键码 A
 - (2) R最高达到第几范式,说明原因
 - 2NF 理由R的非主属性为B,C,D,不存在BCD对候选键A的局部依赖,R达到2NF。但存在非主属性CD对候选键A的传递依赖,R不能达到3NF。
 - (3)判断p是否无损,并说明原因

$$U1 \cap U2 = A$$
, $U1 - U2 = B$, $:F = \{A \rightarrow B, B \rightarrow C, C \rightarrow D\}$ 即 $U1 \cap U2 \rightarrow U1 - U2$ 成立。: ρ 无损

(4)判断ρ是否保持了函数依赖,并说明理由。 $F1=\{A\rightarrow B\}$, $F2=\{A\rightarrow C,C\rightarrow D\}$,::($F1\cup F2$)+=F+

丢失了B→C : ρ 不保持函数依赖

例:设有关系模式R(A, B, C, D, E, F,G),其基本的函数依赖集F={ $A \rightarrow B$, $A \rightarrow C$, $E \rightarrow D$, $AE \rightarrow G$ },其分解为 ρ ={R1(A, B, C),R2(A, D, E, F, G)}。请:(1)找出R的候选键,直接给出结果。(A,E,F) 或 AEF

 $(AEF)^{(0)}=AEF$ $(AEF)^{(1)}=AEFUBCDG$ $\therefore (AEF)_{F}^{+}=ABCDEFG$

已等于全部属性集合

- (2) 判断R最高属于第几范式,说明理由。 1NF,理由:存在非主属性对候选键的局部依赖,例如: A→B
- (3) 判断分解ρ是否保持函数依赖,是否无损,说明理由。分解后的F1={A→B,A→C},F2={E→D,AE→G}
 因为: F1∪F2=F,所以ρ保持依赖
 U1∩U2=A,U1−U2=BC
 因为A→BC∈F,即U1∩U2→U1−U2∈F,所以ρ无损
- (4) 将R无损且保持依赖地分解为3NF的模式集ρ,直接给出结果。 ρ={R1(A, B, C),R2(D, E),R3(A, E, G),R4(A,E,F)}

综合实例

设有关系模式R(A,B,C,D,E), 其基本的函数依赖集为: F={A→B,C→D,AC→E},有分解ρ={R1(ACE),R2(ABCD)}。 请:

- 1) 推出R的候选键,直接给出结果。
- 2) 判断R最高属于第几范式,说明理由。
- 3) 判断p是否无损,说明理由。
- 4) 求R1的函数依赖集F1和R2的函数依赖集F2,直接 给出结果。
- 5) 判断p是否保持函数依赖,说明理由。
- 6) 如果R未达到3NF,将R无损且保持依赖地分解为 3NF的模式集τ,直接给出结果。

已知:R(A, B, C, D, E) , F={A→B, C→D, AC→E} , ρ={R1(ACE) , R2(ABCD)}。

(1)找出R的候选键,直接给出结果。

解:(A,C)或AC 如果有属性不在F中?需要将其并入

求候选键的经验:

先求只在左边的属性集的闭包,若含全部属性,则是唯一候选键 否则,将既左又右的属性逐一并到只左的集中,多次求闭包

求属性集闭包的算法:

- 方法:① 令X⁽⁰⁾=X,i=0;
 - ② 对F中的每一个函数依赖 Y→Z,若Y⊆ X⁽ⁱ⁾,令X⁽ⁱ⁺¹⁾=X⁽ⁱ⁾∪Z。
 - ③ 若X⁽ⁱ⁺¹⁾≠X⁽ⁱ⁾,则用i+1代替i,转②;
 - ④ 若X⁽ⁱ⁺¹⁾=X⁽ⁱ⁾,则X⁽ⁱ⁾即为X,算法终止。

已知: R(A, B, C, D, E), $F=\{A\rightarrow B, C\rightarrow D, AC\rightarrow E\}$, $\rho=\{R1 (ACE), R2 (ABCD)\}$ 。

(2)判断R最高属于第几范式,说明理由。

解:最高属于1NF,存在非主属性对候选键的局部依赖 例如:A→B,B部分依赖于候选键AC

需复习课件和教材中函数依赖类型和各级范式的定义

判断范式级别的步骤与方法:函数依赖集→分析键→分析函数依赖类型<mark>或</mark>依据 定义→判断范式级别(模式集:每个模式都达到的范式级别)

属性都是原子数据的关系模式满足第一范式,记为R∈1NF。

如果关系模式R∈1NF,且它的任一非主属性都完全函数依赖于任一候

选键,则 称R满足第二范式,记为R∈2NF。

对于F中的每个非平凡的 $FDX \rightarrow Y$,都有X是R的超键,或者Y的每个属性都是主属性,,记为 $R \in 3NF$ 。

设F是关系模式R的FD集,如果对F中每个非平凡的FD: X→Y,<u>都有X</u> <u>是R的超键</u>,则称R是BCNF模式 已知:R(A, B, C, D, E), $F=\{A\rightarrow B, C\rightarrow D, AC\rightarrow E\}$, $\rho=\{R1 (ACE), R2 (ABCD)\}$ 。

(3) 判断p是否无损,说明理由。

解:U1∩U2=AC , U1 - U2=E

: AC→E∈F,即U1∩U2→U1-U2成立,

·· ρ**无**损

需复习课件和教材中定理6.5

 $U_1 \cap U_2 \rightarrow U_1 - U_2 \in F^+$ 或 $U_1 \cap U_2 \rightarrow U_2 - U_1 \in F^+$ 属性的交集和差集

已知:R(A, B, C, D, E), $F=\{A\rightarrow B, C\rightarrow D, AC\rightarrow E\}$, $\rho=\{R1 (ACE), R2 (ABCD)\}_{\circ}$

(4) 求R1的函数依赖集F1和R2的函数依赖集F2,直接给出结果。

解: F1={ $AC \rightarrow E$ } , F2={ $A \rightarrow B$, $C \rightarrow D$ }

函数依赖集合 $\{X \rightarrow Y \mid X \rightarrow Y \in F^{+} \land XY \subseteq U_{i}\}$ 的一个覆盖 Fi 叫作 F 在属性 Ui 上的投影

已知:R(A, B, C, D, E), $F=\{A\rightarrow B, C\rightarrow D, AC\rightarrow E\}$, $\rho=\{R1 (ACE), R2 (ABCD)\}$ 。

(5) 判断p是否保持函数依赖,说明理由。

解: ∵(F1∪F2) = F∴ρ保持函数依赖

$$F^+ = (F_1 \cup F_2 \cup \dots \cup F_n)^+$$

(6) 如果R未达到3NF,将R无损且保持依赖地分解为3NF的模式集,直接给出结果。

解: $\tau = \{AB,CD,ACE\}$

需复习课件和教材中的算法6.4

- ① 先求出F的最小依赖集,然后把最小依赖集中那些左部相同的FD合并
- ② 每个FD X→Y构成一个模式XY
- ③ 在构成的模式集中,如果每个模式都不包含R的候选键,把候选键作为一个模式放入模式集中

课堂练习

设有关系模式R(A,B,C,D,E),R的极小函数依赖集为: F={A→B,C→D}。

请:

- (1) 找出R的候选码,直接给出结果。
- (2) 将R无损且保持依赖地分解为3NF的模式集ρ,直接给出结果。

答案:

设有关系模式R(A,B,C,D,E), R的极小函数依赖集为: $F=\{A\rightarrow B,C\rightarrow D\}$ 。

(1) 找出R的候选码,直接给出结果。 R的候选码为ACE

(2)将R无损且保持依赖地分解为3NF的模式集ρ,直接 给出结果。

 $\rho = \{AB, CD, ACE\}$