SQL SERVER2005

数据库系统概论

参考:第六章 关系数据库理论P₁₇₇—P₂₀₄

内容回顾

- ❖函数依赖
- ❖码
- ❖范式
 - 1NF、2NF、3NF、BCNF

本节内容

- ●数据依赖的公理系统
- 模式分解 (了解)

本节教学目标

- ❖掌握
 - Armstrong公理系统
 - ■求闭包
- ❖了解
 - ■模式分解
- ❖重点
 - ■求闭包
- ❖难点
 - ■求闭包

第三节 数据依赖的公理系统

❖逻辑蕴含

- ■对于满足一组函数依赖F的关系模式R<U,F>, 其任何一个关系r,若函数依赖 $X\to Y$ 都成立, 则称F逻辑蕴含 $X\to Y$
- 例: 己知R(X,Y,Z), F={X→Y, Y→Z}, 则X→Z成立,X→Z被F逻辑蕴含。

第三节 数据依赖的公理系统

- ❖Armstrong公理系统
 - 一套推理规则,是模式分解算法的理论基础
 - ■用途:
 - 从一组函数依赖求得蕴含的函数依赖
 - 求给定关系模式的码

Armstrong公理系统

- ❖Armstrong公理系统,关系模式R <U, F>有 以下的推理规则
- ❖Armstrong公理系统的推理规则
 - 合并规则: $由 X \rightarrow Y$, $X \rightarrow Z$, $\uparrow X \rightarrow YZ$
 - 伪传递规则: $由 X \rightarrow Y$, $WY \rightarrow Z$, $有 XW \rightarrow Z$
 - 分解规则: $\exists X \to Y \not Z \subseteq Y, \exists X \to Z$

❖引理6.1 (由合并规则和分解规则可得)

 $X \rightarrow A_1 A_2 ... A_K$ 成立的充分必要条件是 $X \rightarrow A_i$ 成立(i = 1, 2, ... k)

❖闭包

- 在关系模式R<U, F>中为F所逻辑蕴含(或推导)的函数依赖的全体叫做F的闭包,记为F+
- ❖Armstrong公理系统是有效的、完备的
 - Armstrong公理系统的有效性
 - 由F出发根据Armstrong公理导出的每一个函数依赖一定 在F+中
 - Armstrong公理系统的完备性
 - F+中的每一个函数依赖,必定可以由F出发根据 Armstrong公理导出

- ❖定义6.13 设F为属性集U上的一组函数依赖, $X \subseteq U$, $X_F^+ = \{A | X \rightarrow A$ 能由F 根据Armstrong公理导出 $\}$, X_F^+ 称为属性集X关于函数依赖集F 的闭包。
 - 例: $U=\{A, B, C, D\}; F=\{A \rightarrow B, BC \rightarrow D\}; A_{F^{+}}=\{A, B\}$

算法: 求属性集X关于函数依赖集F的闭包X+F

$$(1) \diamondsuit X^{(0)} = X, i = 0$$

(2)求B,这里 $B = \{A \mid (\exists V)(\exists W)(V \rightarrow W \in F \land V \subseteq X^{(i)} \land A \in W)\}$,即在F中寻找尚未用过的左边是 $X^{(i)}$ 子集的函数依赖 $V \rightarrow W$,并找出W中未出现过的属性集B

$$(3)X^{(i+1)} = B \cup X^{(i)}$$

- (4)判断 $X^{(i+1)} = X^{(i)}$ 吗?
- (5) 若相等或 $X^{(i)} = U$,则 $X^{(i)}$ 就是 X_F^+ ,算法终止
- (6) 若否,则i = i + 1,返回第(2)步

例1: 已知 $R < U, F >, U = \{A, B, C, D, E\},$ $F = \{AB \to C, B \to D, C \to E, EC \to B, AC \to B\}, \bar{\chi}(AB)_F^+$ $X^{(0)} = AB, X^{(1)} = AB \cup CD, X^{(2)} = ABCD \cup EB$ 故 $(AB)_F^+ = ABCDE$

\$ 9 2 已知R(A, B, C, D, E, G), $F = \{AB \to C, D \to EG, C \to A, BE \to C, BC \to D, CG \to BD, ACD \to B, CE \to AG\},$ 求 $(BD)_F^+$

$$(BD)^{0} = BD,$$
 $(BD)^{1} = BD \cup EG,$
 $(BD)^{2} = BDEG \cup C,$
 $(BD)^{3} = BDEGC \cup ADBG,$
结束, $(BD)_{F}^{+} = BDEGCA$

利用属性组的闭包求关系的候选码

已知: R(X,Y,Z), $F=\{X \rightarrow Y, Y \rightarrow Z\}$, 求关系的侯选码。

❖过程:

- 首先,找出所有没有在任何一个函数依赖右侧出现的 属性,把他们组成一个属性组K,候选码一定含有K;
- 计算K_F⁺,如果K_F⁺=U,则K为候选码,而且只有这一个;否则,基于K扩充属性,形成新的属性组(含有K但不含候选码的所有可能的属性组合),计算新属性组的闭包,判断其是否为候选码。

❖ Key: {**X**}

练习

- **◇已知关系模式**R < U, F >, 其中 $U = \{A, B, C, D, E\}$; $F = \{AB \rightarrow C, B \rightarrow D, C \rightarrow E, EC \rightarrow B, AC \rightarrow B\}$ 。 求关系的候选码。
- **◇ 己知关系模式***U*(*A*, *B*, *C*, *D*, *E*, *F*, *G*)
 F={A->B, A->C, A->D, D->E, (A, F)->G}
 求候选码。

第六章 练习题

- 1、已知学生关系模式
- S(Sno, Sname, SD, Sdname, Course, Grade)
- 其中: Sno学号、Sname姓名、SD系名、Sdname系主任名、Course课程、Grade成绩。
- (1)写出关系模式S的基本函数依赖和主码。
- (2)原关系模式S为第几范式?为什么?分解成高一级范式,并说明为什么?
- (3)将关系模式分解成3NF,并说明为什么?

- (1)写出关系模式S的基本函数依赖和主码。
 - Sno→Sname, SD→Sdname, Sno→SD, (Sno, Course) →Grade 关系模式S的码为: (Sno, Course)。
- (2)原关系模式S为几范式?为什么?分解成高一级范式,并说明为什么?原关系模式S是属于1NF的,码为(Sno,Course),非主属性中的成绩完全依赖于码,而其它非主属性对码的函数依赖为部分函数依赖,所以不属于2NF。消除非主属性对码的函数依赖为部分函数依赖,将关系模式分解成2NF如下:

S1(Sno, Sname, SD, Sdname), S2(Sno, Course, Grade)

(3)将关系模式分解成3NF,并说明为什么?

关系模式S1中存在Sno→SD, SD→Sdname, 即非主属性Sdname传递依赖于Sno, 所以S1不是3NF。进一步分解如下:

S11 (Sno, Sname, SD) S12 (SD, Sdname)

分解后的关系模式S11、S12满足3NF。

对关系模式S2不存在非主属性对码的传递依赖,故属于3NF。所以,原模式S(Sno, Sname, SD, Sdname, Course, Grade)按如下分解满足3NF。

S11 (Sno, Sname, SD) S12 (SD, Sdname)

S2(Sno, Course, Grade)

❖ 2、设有如图所示的学生关系S

学号₽	学生名₹	年龄₽	性别₽	蒸 景₽	系名₽
100001+	王婧↔	18+ ^J	女↩	1+1	通信工程↩
200001+	张 露₩	19+⁴	女↩	2+¹	电子工程↔
200002+	黎明远↩	20+¹	男↩	2+	电子工程↓
300001+	王 烘~	21+ ^J	男↩	3+¹	计算机↩
300004₽	张 露₽	20↔	女↩	34 ^J	计算机↩
300005₽	潘 建↩	19₽	男₽	3₽	计算机₽

■ 试问S是否属于3NF? 为什么?若不是,它属于几范式? 并将其规范化为3NF.

❖解:S不属于3NF,它属于2NF。

S的候选关键字为"学号"。

依赖关系: 学号→系号, 系号→系名, 系号 学号

所以: 学号→系名,即存在非主属性系名对候选关键字"学号"的传递依赖,S不是3NF.

在S中所有非主属性均依赖于码学号,所以S是2NF。将S分解成: S1(学号,学生名,年龄,性别,系号)、S2(系号,系名),分解后的S1与S2如图所示:

学号₽	学生名↩	年齢₽	性别₽	蒸気↩
1000014	王頻√	18↩	女↩	14□
2000014	张 露₽	194	女↩	24
2000024	黎明远↩	20↩	男↩	24
300001₽	主 烘√	21≁	男↩	34
300004₽	张震₽	204	女↩	34
300005₽	潢 建₽	19₽	男₽	34□

蒸号₽	系名₽
1+1	通信工程↩
24 ^J	电子工程↩
3₽	计算机₽
	. —

关系模式S1、S2上无传递依赖,它们是3NF

3. 设有如下关系R

课程名₽	教师名₽	教师地址↩
C1+ ^J	马千里√	D1 ↔
C2+¹	于得水↩	D1 ↔
C3+ ^J	余快₽	D2+ ^J
C4 ₽	于得水↩	Di∢

- (1) 它为第几范式? 为什么?
- (2)是否存在删除操作异常?若存在,则说明是在什么情况下发生的?
- (3)将它分解为高一级范式,分解后的关系是如何解决分解前可能存在的删除操作异常问题?

(1)解:它是2NF。

因为R的候选关键字为"课程名"。

依赖关系:课程名→教师名,教师名 ★ 课程名,教师名→教师地址,所以课程名→教师地址。即存在非主属性"教师地址"对候选关键字课程名的传递函数,因此R不是3NF。但:因为不存在非主属性对候选关键字的部分函数依赖,所以R是2NF。

(2)解:存在。当删除某门课程时会删除不该删除的教师的有关信息。

(3)解:分解为高一级范式如图所示。

R1如下:

课程名₽	教师名↩ ↩
C1← ^j	马千里↩
C2+J	于得水↩
C3+ ^J	余快₽
C4€	于得水₽

R2如下:

教师名↩	教师地址↩	٦
马千里↩	D1+ ^J	Ç
于得水↩	D1←	
余炔₽	D2€	

分解后,若删除课程数据时,仅对关系R1操作,教师地址信息在关系R2中仍然保留,不会丢失教师方面的信息。

❖ 4. 设有如图所示的关系R, 试问R属于3NF? 为什么? 若不是, 它属于第几范式? 并如何规范化为3NF?

职工号₽	职工名₽	年龄₽	性别↩	单位号₽	单位名₽
E1←	ZНАО₽	20₽	F₽	D3€	CCC+2
E 2₽	QIAN₽	25₽	M₽	D1 <i>+</i> ²	AAA₽
E3€	SEN€	38€	M€	D3€	CCC+2
E44 ³	L1₽	25₽	F₽	D3₽	CCC₽

解:R不属于3NF,它是2NF。

R的候选关键字为职工号和职工名,而:

职工号→单位号,单位号→ 职工号,单位号→单位名.所以,职工号→单位名,即存在非主属性"单位名"对候选关键字职工号的传递函数依赖,所以R不是3NF,规范化后的关系子模式为如下图。

R1如下:

职工	职工名←	年龄₽	性别↩	单位号₽
号₽				
E1+1	ZНАО≁	20₽	F←¹	D34J
E 2 + ¹	QIAN+'	25₽	M←	D1≁
E3+¹	SEN+'	38+ ^J	M←	D3+ ^J
E4+ ³	L1₽	25₽	F₽	D34³

R2如下:≁

单位号↩	单位名↩	•
D3+ ^J	ccc⊬	
D1₽	AAA₽	+

+

₽

4

- 5. 假设某企业集团数据库中有一关系模式R如下:
- R(商店编号,商品编号,商品库存数量,部门编号,负责人)如果规定:
- 1. 每个商店的每种商品只在该商店的一个部门销售;
- 2. 每个商店的每个部门只有一个负责人;
- 1. 根据上述规定,写出关系模式R的基本函数依赖;
- 2. 指出该关系模式R的候选码
- 3. 指出该关系模式R的范式级别,为什么?
- 4. 若R不是3NF,将R分解为3NF。

- (1) 函数依赖如下:
 - ① (商店编号,商品编号)→部门编号,
 - ②(商店编号,部门编号)→负责人,
 - ③ (商店编号,商品编号) →商品库存数量
- (2) R的候选码是(商店编号,商品编号)。

由(商店编号,商品编号)→商店编号(自反律)及①(商店编号,商品编号)→部门编号(已知)⇒(商店编号,商品编号)→(商店编号,部门编号)(合并),又有②(商店编号,部门编号)→负责人⇒(商店编号,商品编号)→负责人(传递)④

- 由①,③,④得(商店编号,商品编号)→(商店编号,商品编号,商品库存数量,部门编号,负责人),根据关键字的定义,可得R的候选码是(商店编号,商品编号)。
- (3) 因为R中存在非主属性"负责人"对候选码(商店编号,商品编号)的传递函数依赖,所以R属于2NF,不属于3NF。
- (4) 将R分解成R1(<u>商店编号,商品编号</u>,商品库存数量,部门编号), R2(商店编号,部门编号,负责人) 则R1,R2均为3NF。

6. 建立一个关于系、学生、班级、学会等诸信息的关系数据库。

学生: 学号、姓名、出生年月、系名、班号、宿舍区。

班级: 班号、专业名、系名、人数、入校年份。

系: 系名、系号、系办公地点、人数。

学会: 学会名、成立年份、办公地点、人数。

语义如下:

- 1. 一个系有若干专业 ,每个专业每年只招一个班,每个班有若干学生。
- 2. 一个系的学生住在同一宿舍区。
- 3. 每个学生可参加若干学会,每个学会有若干学生。
- 4. 学生参加某学会有一个入会年份。

请给出关系模式,写出每个关系模式的极小函数依赖集,指 出是否存在传递函数依赖,对于函数依赖左部是多属性的情况 讨论函数依赖是完全函数依赖,还是部分函数依赖。指出各关 系模式的候选码、外部码,有没有全码存在?

(1)关系模式如下:

学生: S(Sno, Sname, Sbirth, Dept, Class, Rno)

班级: C(Class, Pname, Dept, Cnum, Cyear)

系: D(Dept, Dno, Office, Dnum)

学会: M(Mname, Myear, Maddr, Mnum)

(2)每个关系模式的最小函数依赖集如下:

A、学生S(Sno, Sname, Sbirth, Dept, Class, Rno)的最小函数依赖 集如下:Sno→Sname, Sno→Sbirth, Sno→Class, Class→Dept, DEPT→Rno, 传递依赖如下:

由于Sno→Dept,而Dept→Sno ,Dept→Rno(宿舍区) 所以Sno与Rno之间存在着传递函数依赖。

由于Class→Dept, Dept ♥ Class, Dept→Rno 所以Class与Rno之间存在着传递函数依赖。

由于Sno→Class,Class→Sno,Class→Dept 所以Sno与Dept之间存在着传递函数依赖。

- B、班级C(Class, Pname, Dept, Cnum, Cyear)的最小函数依赖集如下: Class→Pname, Class→Cnum, Class→Cyear, Pname→Dept. 由于Class→Pname, Pname→Class, Pname→Dept 所以Class与Dept之间存在着传递函数依赖。
- C、系D(Dept, Dno, Office, Dnum)的最小函数依赖集如下:
 Dept→Dno, Dno→Dept, Dno→Office, Dno→Dnum
 根据上述函数依赖可知, Dept与Office, Dept与Dnum之间不存在传递依赖。
- D、学会M(Mname, Myear, Maddr, Mnum)的最小函数依赖集如下:
 Mname→Myear, Mname→Maddr, Mname→Mnum
 该模式不存在传递依赖。
- (3)各关系模式的候选码、外部码,全码如下:
 - A、学生S候选码: Sno; 外部码: Dept、Class; 无全码
 - B、班级C候选码: Class; 外部码: Dept; 无全码
 - C、系D候选码: Dept或Dno; 无外部码; 无全码
 - D、学会M候选码: Mname; 无外部码; 无全码

- 00
- 7. 下面的结论哪些是正确的? 哪些是错误的? 对于错误的请给一个反例说明之。
- (1)任何一个二目关系是属于3NF。
- 答:正确。因为关系模式中只有两个属性,所以无传递。
- (2)任何一个二目关系是属于BCNF.
- 答:正确。按BCNF的定义,若X→Y,且Y不是X的子集时,每个决定因素都包含码,对于二目关系决定因素必然包含码。详细证明如下:(任何二元关系模式必定是BCNF)。
- 证明:设R为一个二目关系R(A1, A2),则属性A1和A2之间可能存在以下几种依赖关系:
- A、A1→A2,但A2→A1,则关系R的码为A1,决定因素都包含码,所以,R是BCNF。
- B、 $A2\rightarrow A1$, $A1\rightarrow A2$,则关系R的码为A2,所以决定因素都包含码,R是BCNF。
- C、R的码为(A1, A2) (即A1 → A2, A2 → A1),决定因素都包含码。R是BCNF。
- D、 A2→A1, A1→A2, 则关系R的码为A1或A2, 所以决定因素都包含码, R是 BCNF。

综合训练

- ❖现有商品供应关系模式: supply(sno, pno, scity, status, qty) 已知其上的函数依赖集合F={sno→scity, scity→ >status, (sno, pno)→qty}
 - ■1) 求该关系模式的候选码(要求:给出关键步骤)。
 - 2) 该关系模式最高满足几范式?给出理由。
 - 3) 请使用投影分解法将该关系模式转化为一组3NF关系模式。

- ❖1、该关系的候选键是(sno, pno); sno和pno在任何一个函数依赖的右侧都没有出现, 所以候选码必含有这两个属性,而{sno, pno}→U 且是完全的函数依赖,因此,该关系模式只有一个 候选码。
- ❖2、该关系模式最高满足1NF; 因为sno→scity违反了2NF(2分)。
- **❖**3、分解为:
 - s(sno, scity)
 - city(scity, status)
 - supply (sno, pno, qty)

- ❖已知关系模式R(A, B, C, D, E, F, G)
 - $F = \{A -> B, A -> C, A -> D, D -> E, (A, F) -> D\}$
 - (1) 求候选码。
 - (2) 该关系模式是否满足2NF?为什么?
 - (3)使用投影分解法将关系模式R分解成一组3NF 模式集。

Q & A

这次课我们学到了…

- ❖函数依赖
 - ■完全函数依赖、部分函数依赖
- ❖规范化
 - 2NF、3NF
 - ■投影分解法