数据库系统概论

An Introduction to Database System

第二章 关系数据库

第二章 关系数据库

- 2.1 关系数据结构及形式化定义
- 2.2 关系操作
- 2.3 关系的完整性
- 2.4 关系代数

关系数据库简介

- · 系统而严格地提出关系模型的是美国 IBM 公司的 E.F.Codd
 - 1970 年提出关系数据模型
 - E.F.Codd, "A Relational Model of Data for Large Shared Data Banks",
 《 Communication of the ACM 》,1970
 - -之后,提出了关系代数和关系演算的概念
 - 1972 年提出了关系的第一、第二、第三范式
 - -1974 年提出了关系的 BC 范式

关系数据库简介

关系数据库应用数学方法来处理数据库中的数据

80年代后,关系数据库系统成为最重要、 最流行的数据库系统

关系数据库简介

- 典型实验系统
 - System R
 - University INGRES
- 典型商用系统
 - ORACLE
 - SYBASE
 - INFORMIX
 - -DB2
 - INGRES

2.1 关系数据结构及其形式化定义

- 2.1.1 关系
- 2.1.2 关系模式
- 2.1.3 关系数据库

2.1.1 关系

关系模型的数据结构非常简单,只包含单一的数据结构 ---- 关系。在关系模型中,实体和实体间的各种联系都用关系表示。

- 1. 域(Domain)
- 2. 笛卡尔积(Cartesian Product)
- 3. 关系(Relation)

1. 域 (Domain)

- 域是一组具有相同数据类型的值的集合。例:
 - 整数
 - 实数
 - 介于某个取值范围的整数
 - 长度指定长度的字符串集合
 - { '男', '女'}
 - 介于某个取值范围的日期

2. 笛卡尔积 (Cartesian Product)

• 1) 笛卡尔积

给定一组域 D_1 , D_2 , …, D_n , 这些域中可以有相同的。 D_1 , D_2 , …, D_n 的笛卡尔积为:

$$D_1 \times D_2 \times ... \times D_n = \{ (d_1, d_2, \dots, d_n) \mid d_i \in D_i, i = 1, 2, \dots, n \}$$

- 所有域的所有取值的一个组合
- 不能重复

CHANGOUNT CHANGO CHANGO

笛卡尔积(续)

```
例 给出三个域:
 D₁=SUPERVISOR ={ 张清玫,刘逸 }
 D<sub>2</sub>=SPECIALITY={ 计算机专业,信息专业 }
 D<sub>3</sub>=POSTGRADUATE={ 李勇,刘晨,王敏 }
则 D_1, D_2, D_3的笛卡尔积为:
D_1 \times D_2 \times D_3 =
{(张清玫, 计算机专业, 李勇), (张清玫, 计算机专业, 刘晨),
 (张清玫, 计算机专业, 王敏), (张清玫, 信息专业, 李勇),
 (张清玫, 信息专业, 刘晨), (张清玫, 信息专业, 王敏),
 (刘逸, 计算机专业, 李勇), (刘逸, 计算机专业, 刘晨),
  (刘逸, 计算机专业, 王敏), (刘逸, 信息专业, 李勇),
  (刘逸,信息专业,刘晨),(刘逸,信息专业,王敏)}
```


笛卡尔积(续)

- · 2) 元组(Tuple)
 - 笛卡尔积中每一个元素(d_1 , d_2 , …, d_n)叫作一个n元组(n-tuple)或简称元组。

- · 3) 分量 (Component)
 - 笛卡尔积元素 (d_1, d_2, \dots, d_n) 中的每一个 值 \underline{d}_i 叫作一个分量。

笛卡尔积(续)

- 4) 基数 (Cardinal number)
 - $若 D_i$ (i = 1, 2, …, n) 为有限集,其基数为 m_i (i = 1, 2, …, n),则 $D_1 \times D_2 \times ...$ $\times D_n$ 的基数 M 为:

$$M = \prod_{i=1}^n m_i$$

在上例中,基数: $2 \times 2 \times 3 = 12$,即 $D_1 \times D_2 \times D_3$ 共有 $2 \times 2 \times 3 = 12$ 个元组

笛卡尔积(续)

• 5) 笛卡尔积的表示方法

笛卡尔积可表示为一个二维表。表中的每行对应一个元组,表中的每列对应一个域。

在上例中,12个元组可列成一张二维表

表 2.1 D_1 , D_2 , D_3 的笛卡尔积

SUPERVISOR	SPECIALITY	POSTGRADUATE		
张清玫	计算机专业	李勇		
张清玫	计算机专业	刘晨		
张清玫	计算机专业	王敏		
张清玫	信息专业	李勇		
张清玫	信息专业	刘晨		
张清玫	信息专业	王敏		
刘逸	计算机专业	李勇		
刘逸	计算机专业	刘晨		
刘逸	计算机专业	王敏		
刘逸	信息专业	李勇		
刘逸	信息专业	刘晨		
刘逸	信息专业	王敏		

3. 关系(Relation)

1) 关系

```
D_1 \times D_2 \times ... \times D_n的子集叫作在域 D_1, D_2, …, D_n 上的关系,表示为 R ( D_1 , D_2 , …, D_n )
```

R. 关系名

n: 关系的目或度(Degree)

例 在表 2.1 的笛卡尔积中取出有实际意义的元组 来构造关系

关系: SAP(SUPERVISOR, SPECIALITY, POSTGRADUATE)

- 关系名,属性名

假设:导师与专业: 1:1,导师与研究生: 1:n 李勇和刘晨是计算机专业张清政老师的研究生,王敏是信息专业刘逸老师的研究生。

则:对应的 SAP 关系包含三个元组

{ (张清玫, 计算机专业, 李勇),

(张清玫, 计算机专业, 刘晨),

(刘逸,信息专业,王敏)}

3) 单元关系与二元关系

当 n=1 时,称该关系为单元关系(Unary relation)。

当 n=2 时,称该关系为二元关系(Binary relation)。

CHANGO TO PERSON OF SCIENCE IN THE PROPERTY OF S

关系 (续)

4) 关系的表示

关系是笛卡尔积的有限子集,是一个 二维表,表的每行对应一个元组,表的每列对 应一个域。

表 2.2 SAP 关系

SUPERVISOR	SPECIALITY	POSTGRADUATE
张清玫	信息专业	李勇
张清玫	信息专业	刘晨
刘逸	信息专业	王敏

5) 属性

关系中不同列可以对应相同的域,为了加以区分, 必须对每列起一个名字,称为属性(Attribut e)。

n 目关系必有 n 个属性。

6) 码

<u>候选码(Candidate key)</u> 若关系中的某一属性组的值能唯一地标识 一个元组,则称该属性组为候选码 在最简单的情况下,候选码只包含一个属性。 在最极端的情况下,关系模式的所有属性组 是这个关系模式的候选码,称为全码(Allkey)

码(续)

主码

若一个关系有多个候选码,则选定其中一个 为主码(Primary key)

侯选码的诸属性称为主属性(Prime attribute)。

不包含在任何侯选码中的属性称为非码属性

(Non-key attribute)

7) 三类关系

基本关系(基本表或基表)

实际存在的表,是实际存储数据的逻辑表示

查询表

查询结果对应的表

视图表

由基本表或其他视图表导出的表,是虚表,不对应实际存储的数据

 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。

职工	姓	职	工资			扣除		实
号	名	称	基本	工 龄	职务	房租	水电	发
86051	陈平	讲师	105	9. 5	15	6	12	1155
•	•	•	•	•	•	•	•	•
	•	•	•	•	•	•	•	•
•	•	•	•	•	•	•	•	•

8) 基本关系的性质

- 列是同质的,即每一列的分量是同类型的数据.
- •每一列为一个属性,不同的属性要给予不同的属性名.
- 各属性的排列次序无关紧要.
- 同一关系中不能有完全相同的元组.
- 各元组的次序可以交换.
- 任一属性必须是原子的,不可再分的.

关系模型要求关系必须是规范化的,即要求关系必须满足一定的规范条件 (简称范式,详见第六章).

2.1.2 关系模式

- 1. 什么是关系模式
- 2. 关系模式的定义
- 3. 关系模式与关系

1. 什么是关系模式

关系模式(Relation Schema)是型 关系是值 关系模式是对关系的描述 元组集合的结构

> 属性构成 属性来自的域 属性与域之间的映象关系

元组语义以及完整性约束条件

2. 定义关系模式

关系的描述称为关系模式。它可以形式化 地表示为:

R(U, D, dom, F)

R 关系名;

U 组成该关系的属性名集合;

D 属性组 U 中属性所来自的域;

dom 属性向域的映像集合;

F属性间数据的依赖关系集合。

光系模式举例: 教师(编号,姓名,性别,职称)

Teacher (number, name, sex, profession)

关系名 teacher

属性名集合 U= (number, name, sex, profession)

属性域集合 **D**= (编号 {1001, 1002, 1003}, 姓名 { 张 晖, 李小云, 王东 }, 性别 { 男, 女 }, 职称 { 副教授, 讲 师, 助教 }) 教师编号集合

属性映像集合

d教师名集合 性别集合 职称集合

属性间依赖关系 F name, sex, profession 依赖 number

完 number 取值唯一)

- 关系模式通常可以简记为
- R(U) 或 R(A1, A2, …, An)
- R 关系名
 - A1 , A2 , ··· , An 属性名
 - -注:域名及属性向域的映象常常直接说明为
 - 属性的类型、长度

3. 关系模式与关系区别

关系模式

对关系的描述静态的、稳定的

关系

关系模式在某一时刻的状态或内容 动态的、随时间不断变化的

关系模式和关系往往统称为关系 通过上下文加以区别

2.1.3 关系数据库

- 1. 关系数据库
- 2. 关系数据库的型与值

1. 关系数据库

在一个给定的应用领域中,所有实体及实体之间联系的关系的集合构成一个关系数据库。

2. 关系数据库的型与值

关系数据库也有型和值之分

<u>关系数据库的型</u>称为关系数据库模式,是对关系数据库的描述

若干域的定义

在这些域上定义的若干关系模式

关系数据库的值是这些关系模式在某一时刻对 应的关系的集合,通常简称为关系数据库

2.2. 关系操作(数据操纵)

- 2.2.1 基本的关系操作
- 2.2.2 关系数据语言的分类

2.2.1 基本的关系操作

- 1) 常用的关系操作
 - 查询
 - 选择、投影、连接、除、并、交、差
 - 数据更新
 - 插入、删除、修改
 - 查询的表达能力是其中最主要的部分

- 其中选择、投影、并、差、笛卡尔积是五种基本操作。其他操作可以用基本操作来定义和导出

2.2.1 基本的关系操作

- 2) 关系操作的特点
 - 集合操作方式,即操作的对象和结果都是集合。即:一次一集合
 - 非关系数据模型的数据操作方式: 一次一记录

2.2.2 关系数据语言的分类

- 1) 关系数据语言的种类(3类)
 - 1. 关系代数语言:
- ~ 2. 关系演算语言
 - 3. 具有关系代数和关系演算双重特点的语言
 - 关系代数语言
 - 用对关系的运算来表达查询要求
 - 典型代表: ISBL

2.2.2 关系数据语言的分类

- 关系数据语言的种类(续)
 - 关系演算语言: 用谓词来表达查询要求
 - 元组关系演算语言
 - 谓词变元的基本对象是元组变量
 - 典型代表: APLHA, QUEL
 - 域关系演算语言
 - 谓词变元的基本对象是域变量
 - -典型代表: QBE
 - 具有关系代数和关系演算双重特点的语言
 - 典型代表: **SQL**

2.2.2 关系数据语言的分类

- 2) 关系数据语言的特点
 - 关系语言是一种高度非过程化的语言
 - 存取路径的选择由 DBMS 的优化机制来完成
 - 用户不必用循环结构就可以完成数据操作
 - 能够嵌入高级语言中使用
 - 一关系代数、元组关系演算和域关系演算三种语言在表达能力上完全等价

CHANGCHUR LINERSITY OF SCIENCE HO

2.3 关系的完整性(完整性约束)

关系模型的完整性规则是对关系的某种约束条件。

关系模型中三类完整性约束:

实体完整性

参照完整性

用户定义的完整性

实体完整性和参照完整性是关系模型必须满足的完整性约束条件,被称作是关系的两个不变性,应该由关系系统自动支持。

2.3.1 实体完整性

实体完整性规则(Entity Integrity) 若属性 A 是基本关系 R 的主属性,则属性 A 不能取空值 例

SAP (SUPERVISOR, SPECIALITY, POSTGRADUATE)

POSTGRADUATE 属性为主码 (假设研究生不会重名),则其不能取空值

系模型必须遵守实体完整性规则的原因

- (1) 基本表通常对应现实世界的一个实体集或多对 多联系。 现实世界中的实体和实体间的联系都 是可区分的,即它们具有某种唯一性标识。
- (2) 关系模型中以主码作为唯一性标识。所以主码中的属性即主属性不能取空值。

空值就是"不知道"或"无意义"的值。

主属性取空值,就说明存在某个不可标识的实

体,即存在不可区分的实体。

CHANGCHUM TO SECRETE

实体完整性(续)

- NULL
 - 不知道、未提供、短缺
 - 不能简单地认为没有
- 例
 - student(sno, sname, ssex)

不能取NULL

实体完整性规则规定基本关系的所有主属性都不能取空值

例: 选修(学号,课程号,成绩)

"学号、课程号"为主码,则两个属性都不能取空值。

关系的完整性

- 2.3.1 实体完整性
- 2.3.2. 参照完整性
- 2.3.3. 用户定义的完整性

2.3.2 参照完整性

- 1. 关系间的引用
- 2. 外码
- 3. 参照完整性规则

1. 关系间的引用

在关系模型中实体及实体间的联系都是用关系来描述的,因此可能存在着关系与关系间的引用。

例 1 学生实体、专业实体以及专业与学生 间的一对多联系 学生(学号,姓名,性别,专业号,年龄)

引用

专业(专业号,专业名)

学生(学号,姓名,性别,专业号,年龄)

学号	姓名	性别	专业号	年龄
801	张三	女	01	19
802	李四	男	01	20
803	王五	男	01	20
804	赵六	女	02	20
805	钱七	男	02	19

专业(专业号,专业名)

专业号	专业名
01	信息
02	数学
03	计算机

关系间的引用(续)

例2 学生、课程、学生与课程之间的多对 多联系

学生(学号,姓名,性别,专业号,年

龄)

课程(课程号,课程名,学分)

选修(学号,课程号,成绩)

学生

-	 	姓	名	性别	专7	业号 全	F龄
/:	801	张	\equiv	女	01	1	9
	802	李	四	男	01	2	0
	803	王	Ŧī.	男	01	2	0
\	804	赵	六	女	02	2	0
/3	805	钱	七	男	02	1	9
课程号		课程名	学分		学生选	课	
01	\setminus	数据库	4		学号	课程号	
02		数据结构	4		$\begin{bmatrix} 801 \\ 801 \end{bmatrix}$	$\begin{pmatrix} 04 \\ 03 \end{pmatrix}$	92 78
03		编译	4		801	03	85
04		PASCAL	2		802	03	82
					802	04	90
					803	04	88

关系间的引用(续)

例3 学生实体及其内部的领导联系(一对多)

学生(学号,姓名,性别,专业号,年龄,班长)

					引用
学号	姓名	性别	专业号	年龄	班长
801	张三	女	01	19	802
802	李四	男	01	20	
803	王五	男	01	20	802
804	赵六	女	02	20	805
805	钱七	男	02	19	

2. 外码(Foreign Key)

设F是基本关系R的一个或一组属性,但不 是关系R的码。如果F与基本关系S的主码 K_s 相对应,则称 F 是基本关系 R 的外码 基本关系 R 称为参照关系(Referencing Relation) 基本关系 S 称为被参照关系(Referenced Relation) 或目标关系 (Target Relatio **n**)

外码(续)

- · 关系 R 和 S 不一定是不同的关系
- 目标关系 S 的主码 K_s 和参照关系的外码 F 必须定义在同一个(或一组)域上
- 外码并不一定要与相应的主码同名当外码与相应的主码属于不同关系时,往往 取相同的名字,以便于识别

3. 参照完整性规则

- 或者取空值(F的每个属性值均为空值)
- 或者等于 S 中某个元组的主码值。

参照完整性规则(续)

例如:

学生关系中每个元组的"专业号"属性只取下面两类值:

- (1)空值,表示尚未给该学生分配专业
- (2) 非空值,这时该值必须是专业关系中某个元组的"专业号"值,表示该学生不可能分配到一个不存在的专业中

参照完整性规则(续)

选修(学号,课程号,成绩)

"学号"和"课程号"是选修关系中的主属性

按照实体完整性和参照完整性规则,它们只能取相应被参照关系中已经存在的主码值

参照完整性规则(续)

学生(学号,姓名,性别,专业号,年龄,班长)

- "班长"属性值可以取两类值:
- (1)空值,表示该学生所在班级尚未选出班长;
- (2) 非空值,这时该值必须是本关系中某个元组的学号值

ASO TO THE REPORT OF THE PARTY OF THE PARTY

参照完整性的各种违例

- 从表 (参照关系)
 - ·插入从表元组,且外键不为 Null 也不参照
 - ·修改从表外键,且不为 Null 也不参照
- -主表(被参照关系)
 - •删除主表元组,其已被参照
 - 修改主表主键,其已被参照
 - •删除主表

有关系:

R(A, B, C) 主码 = A

S(D, A) 主码 = **D**, 外码 = **A**, 参照于 **R** 的属性 **A**。

关系 R 和 S 的元组如下图所示:

 \mathbf{R}

A	В	C
1	2	3
2	1	3

D	Α
1	2
2	Null
3	3
4	1

长春理工大学计算机科学技术学院

在通常情况下,下面的关系中不可以作为关系数据库的关系是____

- A. R1(学生号,学生名,性别)
- B. R2(学生号,学生名,班级号)
- C. R3 (学生号, 学生名, 宿舍号)
- D. R4(学生号,学生名,简历)

举例说明关系参照完整性的含义。

答:假设有如下所示的两个关系表,在成绩表中,学号是关键字,课程号是外关键字; 在课程表中课程号是关键字。根据关系参照完整性规则,成绩表中课程号的值或者为空或 者在课程表关系的课程号中能够找到。

成绩表

学号	姓名	课程号	成绩
101	刘军	K5	80
102	王丽	K8	75
103	章华	K9	92

课程表

课程号	课程名
K5	高等数学
K8	C语言
K9	计算机网络

满足这个条件是必须的,如果不满足,假设成绩表中课程号的值 K20 在课程表中课程号的值中找不到,则该课程号显然是不正确的,这样会造成数据的不一致性。

为什么关系中不允许有重复元组?

答:每个关系模式都有一个主键,在关系中主键值是不允许重复的,否则起不了惟一标识作用。如果关系中有重复元组,那么其主键值肯定相等,因此关系中不允许有重复元组。

长春理工大学计算机科学技术学院

关系的完整性(续)

- 2.3.1 实体完整性
- 2.3.2. 参照完整性
- 2.3.3. 用户定义的完整性

2.3.3 用户定义的完整性

- 用户定义的完整性是针对某一具体关系数据库的约束条件,反映某一具体应用所涉及的数据必须满足的语义要求。
- 关系模型应提供定义和检验这类完整性的机制,以便用统一的系统的方法处理它们,而不要由应用程序承担这一功能。

用户定义的完整性(续)

课程(课程号,课程名,学分)

- "课程名"属性必须取唯一值
- 非主属性"课程名"也不能取空值
- "学分"属性只能取值 {1, 2, 3, 4}

CHANGO TO TO SCIENCE AND TO SCIENCE

小结

- 关系数据结构
 - **-** 关系
 - 域
 - 笛卡尔积
 - 关系
 - 关系,属性,元组
 - 候选码, 主码, 主属性
 - 基本关系的性质
 - 关系模式
 - 关系数据库

- 关系的数据操作集合
 - 查询
 - 选择、投影、连接、除、并、交、差
 - 数据更新
 - 插入、删除、修改

- 关系的完整性约束
 - 实体完整性
 - -参照完整性
 - 外码
 - 用户定义的完整性