数据库系统概论

An Introduction to Database System

中国人民大学信息学院

School of Information, Renmin University of China 2015

第一章 绪论

- 1.1 数据库系统概述
- 1.2 数据模型
- 1.3 数据库系统的结构
- 1.4 数据库系统的组成
- 1.5 小结

- ❖ 数据模型是对现实世界数据特征的抽象。
- ❖ 通俗地讲数据模型就是现实世界的模拟。
- ❖ 数据模型应满足三方面要求:
 - 能比较真实地模拟现实世界;
 - 容易为人所理解;
 - 便于在计算机上实现;
- ❖ 数据模型是数据库系统的核心和基础

- 1.2.1 两类数据模型
- 1.2.2 概念模型
- 1.2.3 数据模型的组成要素
- 1.2.4 常用的数据模型
- 1.2.5 层次模型
- 1.2.6 网状模型
- 1.2.7 关系模型

1.2.1 两类数据模型

- ❖ 数据模型分为两类 (两个不同的层次)
 - (1) 概念模型,也称信息模型 它是按用户的观点来对数据和信息建模,用于数据库设计。
 - (2) 逻辑模型和物理模型
 - 逻辑模型主要包括网状模型、层次模型、关系模型、面向对象数据模型、对象关系数据模型、半结构化数据模型等。

按计算机系统的观点对数据建模,用于DBMS实现。

■ 物理模型是对数据最底层的抽象

描述数据在系统内(磁盘上)的表示方式和存取方法。

两类数据模型

现实世界中客观对象的抽象过程

逻辑模型 ➡ 物理模型 由DBMS完成

- 1.2.1 两大类数据模型
- 1.2.2 概念模型
- 1.2.3 数据模型的组成要素
- 1.2.4 最常用的数据模型
- 1.2.5 层次模型
- 1.2.6 网状模型
- 1.2.7 关系模型

1.2.2 概念模型

❖ 概念模型的用途

- 概念模型用于信息世界的建模
- 是现实世界到机器世界的一个中间层次
- 是数据库设计的有力工具
- 数据库设计人员和用户之间进行交流的语言

例: 工厂物质管理的概念模型

❖ 对概念模型的基本要求

- 较强的语义表达能力
- ■简单、清晰、易于用户理解

1. 信息世界中的基本概念

(1) 实体(Entity) 客观存在并可相互区别的事物称为实体。 可以是具体的人、事、物或抽象的概念。

- (2) 属性(Attribute) 实体所具有的某一特性称为属性。一个实体可以由若干个属性来刻画。
- (3) 码(Key) 唯一标识实体的属性集称为码。
- (4) 实体型(Entity Type)
 用实体名及其属性名集合来抽象和刻画同类实体称为实体型
- (5) 实体集(Entity Set) 同一类型实体的集合称为实体集

信息世界中的基本概念(续)

- (6) 联系(Relationship)
 - 现实世界中事物内部以及事物之间的联系在信息世界 中反映为实体(型)内部的联系和实体(型)之间的联系。
 - 实体内部的联系: 是指组成实体的各属性之间的联系
 - 实体之间的联系: 通常是指不同实体集之间的联系

实体之间的联系有一对一(1:1)、一对多(1:n)和多对多(m:n)等多种类型

实体-联系方法

- ❖ 概念模型的一种表示方法:
- ❖ 实体-联系方法(Entity-Relationship Approach)
 - 用E-R图来描述现实世界的概念模型
 - E-R方法也称为E-R模型

- 1.2.1 两大类数据模型
- 1.2.2 概念模型
- 1.2.3 数据模型的组成要素
- 1.2.4 最常用的数据模型
- 1.2.5 层次模型
- 1.2.6 网状模型
- 1.2.7 关系模型

1.2.3 数据模型的组成要素

❖ 数据模型是严格定义的一组概念的集合

精确地描述了系统的静态特性、动态特性和完整性约束条件 (Integrity Constraints)。

- ❖ 数据模型由三部分组成
 - 1 数据结构--描述系统的静态特性
 - 2 数据操作--描述系统的动态特性
 - 3 完整性约束

1. 数据结构

❖ 刻画数据模型性质的重要方面

数据结构的类型来命名数据模型

层次结构-层次模型、网状结构--网状模型、关系结构—关系模型

- ❖ 描述数据库的组成对象--对象的类型、内容、性质
- ❖ 描述对象之间的联系

记录:

学生--由学号、姓名所在的专业系名等组成

SET TYPE:

S-SC--学生记录和学生选课记录之间的联系

2. 数据操作

- ❖ 数据操作
 - 对数据库中各种对象的实例允许执行的操作的集合 包括操作及有关的操作规则
- ❖ 数据操作的类型
 - 查询
 - 更新(包括插入、删除、修改)
- ❖ 数据操作语言
 - 定义数据操作的确切含义、符号、优先级别
 - ■实现数据操作的语言
 - 查询语言——Query Language
 - 更新语言——Insert、Delete、Update

3. 数据的完整性约束条件

❖一组完整性规则的集合

- 完整性规则: 给定的数据模型中数据及其联系所具有的制约和依存规则。
- 用以限定符合数据模型的数据库状态以及状态的变化,以保证数据的正确、有效和相容。

❖数据模型对完整性约束条件的定义

- 反映和规定必须遵守的基本的通用的完整性约束条件。
- 提供定义完整性约束条件的机制,以反映具体应用所涉及的数据 必须遵守的特定的语义约束条件。

- 1.2.1 两大类数据模型
- 1.2.2 数据模型的组成要素
- 1.2.3 概念模型
- 1.2.4 常用的数据模型
- 1.2.5 层次模型
- 1.2.6 网状模型
- 1.2.7 关系模型

1.2.4 常用的数据模型

- ❖ 层次模型(Hierarchical Model)
- ❖ 网状模型(Network Model)
- ❖ 关系模型 (Relational Model))
- ❖ 面向对象数据模型(Object Oriented Data Model)
- ❖ 对象关系数据模型(Object Relational Data Model)
- ❖ 半结构化数据模型(Semi-struture Data Model)—如XML
- ❖ 非结构化数据模型、图模型

格式化模型中数据结构的单位: 基本层次联系

格式化模型

- 1.2.1 两大类数据模型
- 1.2.2 数据模型的组成要素
- 1.2.3 概念模型
- 1.2.4 常用的数据模型
- 1.2.5 层次模型
- 1.2.6 网状模型
- 1.2.7 关系模型

1.2.5 层次模型

- ❖ 层次模型用树形结构来表示各类实体以及实体间的联系
- ❖ 表示方法

实体型: 用记录类型描述

每个结点表示一个记录类型 (实体)

属性: 用字段描述

每个记录类型可包含若干个字段

联系: 用结点之间的连线表示记录类型(实体)之

间的一对多的父子联系

❖ 层次模型的定义

满足下面两个条件的基本层次联系的集合为层次模型

- 1. 有且只有一个结点没有双亲结点,这个结点称为根结点
- 2. 根以外的其它结点有且只有一个双亲结点

1. 层次模型的数据结构

- •结点的双亲是唯一的
- •只能直接处理一对多的实体联系
- •任何记录值只有按其路径查看
- •没有一个子女记录值能够脱离双亲记录值而独立存在

图1.9 一个层次模型的示例

层次模型的数据结构 (续)

图1.10 教员学生层次数据库模型

图1.11 教员学生层次数据库的一个值

2. 层次模型的数据操纵与完整性约束

- ❖ 层次模型的数据操纵
 - 查询
 - 插入
 - ■删除
 - 更新

❖ 层次模型的完整性约束条件

- 无相应的双亲结点值就不能插入子女结点值
- 如果删除双亲结点值,则相应的子女结点值也被同时删除
- 更新操作时,应更新所有相应记录,以保证数据的一致性

3.层次模型的优缺点

❖ 优点

- 层次模型的数据结构比较简单清晰
- 查询效率高,性能优于关系模型,不低于网状模型
- 层次数据模型提供了良好的完整性支持

❖ 缺点

- 结点之间的多对多联系表示不自然
- 对插入和删除操作的限制多,应用程序的编写比较复杂
- 查询子女结点必须通过双亲结点
- 层次数据库的命令(语言)趋于程序化

- 1.2.1 两大类数据模型
- 1.2.2 数据模型的组成要素
- 1.2.3 概念模型
- 1.2.4 最常用的数据模型
- 1.2.5 层次模型
- 1.2.6 网状模型
- 1.2.7 关系模型

1.2.6 网状模型

- ❖ 网状数据库系统采用网状结构来表示各类实体以及实体间的联系
- ❖ 表示方法(与层次数据模型相同)

实体型:用记录类型描述

每个结点表示一个记录类型 (实体)

属性: 用字段描述

每个记录类型可包含若干个字段

联系: 用结点之间的连线表示记录类型(实体)之

间的一对多的父子联系

❖ 网状模型的定义

满足下面两个条件的基本层次联系的集合:

- 1. 允许一个以上的结点无双亲;
- 2. 一个结点可以有多于一个的双亲。

1. 网状模型的数据结构

网状模型的数据结构 (续)

多对多联系在网状模型中的表示

- ❖ 网状模型间接表示多对多联系
- ❖ 方法:
 将多对多联系分解成一对多联系

例:

一个学生可以选修若干门课程,

某一课程可以被多个学生选修,学生与课程之间是多对多联系

* 引进一个学生选课的联结记录: 选课(学号,课程号,成绩) /* 某个学生选修某一门课程及其成绩 */

图1.13 学生/选课/课程的网状数据模型

2. 网状模型的数据操纵与完整性约束

- ❖导航式的查询语言和增删改操作语言
- ❖完整性约束条件不严格
 - ■允许插入尚未确定双亲结点值的子女结点值
 - ■允许只删除双亲结点值

2. 网状模型的数据操纵与完整性约束

- ❖ 实际的网状数据库系统提供了一定的完整性约束
 - 支持码的概念: 唯一标识记录的数据项的集合, 取唯一的值;
 - 保证一个联系中双亲记录与子女记录之间是一对多联系:
 - 可以定义双亲记录和子女记录之间某些约束条件。

例: "属籍类别"的概念

要求双亲记录存在才能插入子女记录,双亲记录删除时也连同删除。

选课记录就应该满足这种约束条件:

学生选课记录值中学号必须是学生记录中存在的某一学生的学号,

课程号必须是课程记录中存在的某一门课程号。

3. 网状模型的优缺点

❖ 优点

- 能够更为直接地描述现实世界,如一个结点可以有多个双亲;
- 具有良好的性能,存取效率较高。

❖ 缺点

- 结构比较复杂,而且随着应用环境的扩大,数据库的结构就变得越来越 复杂,不利于最终用户掌握;
- DDL、DML语言复杂,用户不容易使用;
- 记录之间联系是通过存取路径实现的,应用程序必须选择存取路径, 加重了程序员的负担。

- 1.2.1 两大类数据模型
- 1.2.2 数据模型的组成要素
- 1.2.3 概念模型
- 1.2.4 最常用的数据模型
- 1.2.5 层次模型
- 1.2.6 网状模型
- 1.2.7 关系模型

1.2.7 关系模型

- ❖ 关系数据库系统采用关系模型作为数据的组织方式
- ❖ 1970年美国IBM公司San Jose研究室的研究员E.F.Codd首次提出了数据库系统的关系模型
- ❖ 计算机厂商推出的数据库管理系统几乎都支持关系模型

1. 关系模型的数据结构

❖ 在用户观点下,关系模型中数据的逻辑结构是一张二维表。

学生	登记表		 属性			元 7.	组
	学号/	姓名	年龄	性别	系 名	年级	
	2013004	王小明	19	女	社会学	2013	
	2013006	黄大鹏	20	男	商品学	2013	
	2013008	张文斌	18	女	法律	2013	
	•••	•••			•••	•••	

关系模型的数据结构 (续)

- 关系(Relation)—— 一个关系对应通常说的一张表
- 元组(Tuple)—— 表中的一行即为一个元组
- 属性(Attribute)——表中的一列即为一个属性,给每一个属性起一个名称即属性名
- 主码(Key)——也称码键。表中的某个属性组,它可以唯一确定一个元组
- 域(Domain)——是一组具有相同数据类型的值的集合。

属性的取值范围来自某个域。

例:学生年龄属性的域(**15**~**45**岁), 性别的域是(男,女), 系名的域是一个学校所有系名的集合;

- 分量——元组中的一个属性值。

关系模型的数据结构 (续)

❖ 关系必须是规范化的,满足一定的规范条件 最基本的规范条件:关系的每一个分量必须是一个不可分的数据项,不允 许表中还有表。图1.15中工资和扣除是可分的数据项,不符合关系模型要求

职工号		职称	工资					
	姓名		基本工资	岗位津贴	业绩津贴	三险	个人所得税	实发
86051	陈平	讲师	3305	2200	2850	1360	812	7183
:	:	:	•	• /6	200	•	•	•

图1.15 一个工资表(表中有表)实例

关系模型的数据结构(续)

表1.5 术语对比

关系术语	一般表格的术语				
关系名	表名				
关系模式	表头 (表格的描述)				
关系	(一张) 二维表				
元组	记录或行				
属性	列				
属性名	列名				
属性值	列值				
分量	一条记录中的一个列值				
非规范关系	表中有表 (大表中嵌有小表)				

2. 关系模型的操纵与完整性约束

- ❖ 数据操作是集合操作,操作对象和操作结果都是关系
 - ■查询
 - ■插入
 - ■删除
 - ■更新
- ❖ 存取路径对用户隐蔽,用户只要指出"找什么",不必详细说明"怎么找"。

关系模型的操纵与完整性约束 (续)

关系的两个不变性

❖关系的完整性约束条件

- ■实体完整性
- ■参照完整性
- ■用户定义的完整性

3. 关系模型的优缺点

优点

- ❖ 建立在严格的数学概念的基础上
- ❖ 概念单一
 - 实体和各类联系都用关系来表示
 - 对数据的检索结果也是关系
- ❖ 关系模型的存取路径对用户透明
 - 具有更高的数据独立性,更好的安全保密性
 - 简化了程序员的工作和数据库开发建立的工作

缺点

- ❖ 存取路径对用户透明,查询效率往往不如格式化数据模型
- ❖ 为提高性能,必须对用户的查询请求进行优化,增加了开发数据库管理系统的难度

① 需要了解的

层次数据模型及网状数据模型的基本概念 层次和网状数据库的内容十分精简 这两类系统虽然有它们的缺点,但是执行效率高是他们的显著优点

② 需要牢固掌握的 概念模型的基本概念 数据模型的3个组成要素 关系数据模型的相关概念

③难点

数据模型的概念对于刚刚学习数据库的读者来说会感到比较抽象。

