

Βάσεις Δεδομένων

- Συναρτησιακές Εξαρτήσεις (Functional Dependencies)
- Σχεδιασμός Βάσεων Δεδομένων και Κανονικοποίηση

Φροντιστήριο 4ο 03-11-2011

ΘΕΩΡΙΑ

- Συναρτησιακές-Λειτουργικές εξαρτήσεις
- Κανόνες συμπερασμού συναρτησιακών εξαρτήσεων
- Κλειστότητα γνωρίσματος
- Ισοδυναμία συνόλου εξαρτήσεων
- Ελάχιστο κάλυμμα\ κανονική κάλυψη
- Αποσύνθεση
 - Αποσύνθεση χωρίς απώλειες συνδέσμου
- 1NF, 2NF, 3NF, BCNF,

Αξιώματα του Armstrong

- 1. Ανακλαστικός Κανόνας Αν $X \supseteq Y$, τότε $X \to Y$
- 2. Επαυξητικός Κανόνας $\{X \rightarrow Y\}$ συνάγει $XZ \rightarrow YZ$
- 3. Μεταβατικός Κανόνας $\{X \rightarrow Y, Y \rightarrow Z\}$ συνάγει $X \rightarrow Z$
- **4. Ενωτικός Κανόνας** $\{X \rightarrow Y, X \rightarrow Z\}$ συνάγει $X \rightarrow YZ$
- **5**. Διασπαστικός Κανόνας $\{X \rightarrow YZ\}$ συνάγει $X \rightarrow Y$
- **6. Ψευδομεταβατικός Κανόνας** $\{X \rightarrow Y, YZ \rightarrow W\}$ συνάγει $XZ \rightarrow W$

 Αναφέρετε όλες τις λειτουργικές εξαρτήσεις που ικανοποιούνται από την σχέση :

A	В	С
a ₁	b ₁	C ₁
a ₁	b ₁	c_2
a ₂	b ₁	C ₁
a ₂	b ₁	c ₃

- Κανόνας ανακλαστικότητας
 - ABC→A
 - ABC→B
 - ABC→C
 - ABC→AB
 - ABC→AC
 - ABC→BC
 - 1. Avakagtikóς Kavóvaς Av $X \supseteq Y$, τότε $X \to Y$
 - 2. Επαυξητικός Κανόνας $\{X \to Y\}$ συνάγει $XZ \to YZ$
 - 3. Μεταβατικός Κανόνας $\{X \to Y, Y \to Z\}$ συνάγει $X \to Z$
 - **4. Ενωτικός Κανόνας** $\{X \rightarrow Y, X \rightarrow Z\}$ συνάγει $X \rightarrow YZ$
 - 5. Διασπαστικός Κανόνας $\{X \to YZ\}$ συνάγει $X \to Y$
 - 6. Ψευδομεταβατικός Κανόνας $\{X \to Y, YZ \to W\}$ συνάγει $XZ \to W$

- $AC \rightarrow A$
- AC→C
- AB→B
- $AB \rightarrow A$
- BC→B
- BC→B
- Επίσης
 - A→B
 - C→B
- Ψευδομεταβατικός κανόνας Αν:
 - A→B
 - BC→B
 Τότε
 - AC→B

- Υπολογίστε το κλείστότητα F+ του παρακάτω συνόλου F λειτουργικών εξαρτήσεων για το σχεσιακό σχήμα R=(A,B,C,D,E)
- A→BC
- CD→E
- B→D
- $\bullet E \rightarrow A$

Αναφέρετε τα υποψήφια κλειδιά για το R.

Επίλυση F+:

Τετριμμένες εξαρτήσεις

- ABCDE→A
- ABCDE→B
- ABCDE→C
- ABCDE→D
- ABCDE→E
- ABCDE→AB
- A→A
- ...
- A→BC
- CD→E
- B→D
- E→A

- Μεταβατικός ΚΑΝ.
 - $A \rightarrow DC$
 - CD→A
 - E→BC
 - E→DC
 - CD→BC
- Ενωτικός
 - E→BDC
 - A→ABC
 - CD→AE
 - CD→ABCE
- Μεταβατικός
 - $A \rightarrow ADC$
 - CD→ABC
 - CD→ADCE
- Ενωτικός
 - CD→ABCDE
 - A→ABCDE
 - E→ABCDE

- Διασπασ†ικός
 - A→...
 - CD→...
 - E→...
- Ενωτικός
 - E→BDC
 - $A \rightarrow ABC$
 - \bullet CD \rightarrow AE
 - CD→ABCE
- Μεταβατικός
 - $A \rightarrow ADC$
 - CD→ADCE
 - CD→ABCDE
 - A→ABCDE
 - E→ABCDE

Υποψήφια κλειδιά

Αναφέρετε τα υποψήφια κλειδιά για το R.

- Το Κ είναι υποψήφιο κλειδί της σχέσης R iff (αν και μόνο αν) K → R για κανένα a ⊂ K, a → R
- Ισχύει
 - CD→ABCDE
 - A→ABCDE
 - E→ABCDE
- Άρα υποψήφια κλειδιά για την σχέση R :
 - A,
 - E,
 - CD

Κλειστότητα α+

κλείσιμο του α κάτω από το F

- α+ : κλειστότητα ή κλείσιμο (closure) ενός συνόλου γνωρισμάτων α κάτω από ένα σύνολο λειτουργικών εξαρτήσεων F
- Είναι το σύνολο όλων των γνωρισμάτων που εξαρτώνται λειτουργικά από το σύνολο γνωρισμάτων α μέσω του F

```
Παράδειγμα
```

Παίρνει (ΑΦΜ, ΑΜ, βαθμός,όνομα, διεύθυνση)

 $AΦM, AM \rightarrow βαθμός$ $AΦM \rightarrow όνομα, διεύθυνση$ $\{AΦM\} + = \{AΦM, όνομα, διεύθυνση\}$

Αν α+ είναι το σύνολο όλων των γνωρισμάτων του πίνακα τότε το α είναι υποψήφιο κλειδί


```
αποτέλεσμα := \alpha; while (υπάρχουν αλλαγές στο αποτέλεσμα) do for each \beta \to \gamma στο F do begin if \beta \subseteq \text{του αποτελέσματος then} αποτέλεσμα := αποτέλεσμα \cup \gamma end
```


```
Έστω R = \{A, B, C, G, H, I\} \kappa \alpha I F = I \rightarrow B A \rightarrow H
```

 $CG \rightarrow I$

 $\mathsf{B}\to\mathsf{G}$

 $\mathsf{C} \to \mathsf{G}$

Να υπολογιστεί το {Α, C}+

- 1. $\{A, C\} += AC$
- 2. A→H A⊆ {A, C}+ Άρα : {A, C}+ =AC∪H
- 3. C→G Άρα {A, C}+=ACH∪G
- 4. CG→I Άρα {A, C}+ =ACHG∪I
- 5. I→B Άρα {A, C}+=ACHGI∪B

APA:
 {A, C}+ =ACHGIB

- Θεωρήστε το σχήμα R=(A,B,C,D,E) και το ακόλουθο σύνολο συναρτησιακών εξαρτήσεων F:
- A→BC
- CD→E
- B→D
- E→B
- Με βάση τα παραπάνω, μπορεί να θεωρηθεί ο συνδυασμός γνωρισμάτων CD, ως υποψήφιο κλειδί; Δικαιολογήστε την άποψή σας.

Βρίσκω CD+ και εάν περιλαμβάνει όλα τα γνωρίσματα του σχήματος, τότε CD υποψήφιο κλειδί.

- 1. $\{CD\}^+=CD$
- 2. $\{CD\}^+=CD\cup E$
- 3. $\{CD\}^+=CDE \cup B$
- 4. $\{CD\}^+=CDEB$
- 5. Το {CD}+ δεν συμπεριλαμβάνει όλα τα γνωρίσματα του σχήματος. Άρα το CD δεν αποτελεί υποψήφιο κλειδί.

Κανονική Κάλυψη (Canonical Cover)

Απλοποίηση ενός δοσμένου συνόλου λειτουργικών εξαρτήσεων χωρίς να μεταβάλλουμε το κλειστότητά του

- Έστω δυο σύνολα συναρτησιακών εξαρτήσεων Ε και F
- •Λέμε ότι το F καλύπτει το E (ή το E καλύπτεται από το F), αν κάθε Λειτουργική Εξάρτηση στο E, ανήκει στο F+ (δηλαδή, συνάγεται από το F) (αλλιώς, $E \subseteq F^+$)

Δυο σύνολα λειτουργικών εξαρτήσεων Ε και F είναι ισοδύναμα

 $\alpha VV E^+ = F^+$.

(δηλαδή, αν το Ε καλύπτει το Ε και το Ε καλύπτει το Ε)

Πώς μπορούμε να υπολογίσουμε αν ένα σύνολο F είναι ισοδύναμο με ένα σύνολο Ε;

Κανονική Κάλυψη

- Διαισθητικά: ένα απλοποιημένο ΣΕ F_c, ισοδύναμο με το F.
- Μία ιδιότητα (σύνολο γνωρισμάτων) μιας συναρτησιακής (ή λειτουργικής) εξάρτησης λέμε ότι είναι εξωτερική (ή πλεονάζων) (extraneous), αν μπορούμε να την αφαιρέσουμε χωρίς να αλλάξουμε το κλείσιμο του συνόλου των λειτουργικών εξαρτήσεων.
- Τυπικά έστω:

F:ΣE

Λειτουργική εξάρτηση α→β στο F.

- Η ιδιότητα Α είναι εξωτερική στο α αν το Α∈α και το F συνεπάγεται λογικά (F-{α→β})∪{(α-A)→β}
- Η ιδιότητα Α είναι εξωτερική στο β αν το Α∈ β και το σύνολο των λειτουργικών εξαρτήσεων (F-{a→β})∪{α→(A-β)} συνεπάγεται λογικά το F

κανονική κάλυψη Fc

- F_c για το F είναι ένα σύνολο από εξαρτήσεις έτσι ώστε το F να συνεπάγεται λογικά όλες τις εξαρτήσεις στο F_c και το F_c συνεπάγεται λογικά όλες τις εξαρτήσεις στο F.
- Επιπλέον το F_c πρέπει να έχει τις παρακάτω ιδιότητες
 - Καμιά λειτουργική εξάρτηση του F_c δεν περιέχει μια εξωτερική ιδιότητα
 - Κάθε αριστερή πλευρά μιας λειτουργικής εξαρτήσης στο F_c είναι μοναδική. Δεν υπάρχουν δύο εξαρτήσεις α₁→β₁ και α₂→β₂ στο F_c έτσι ώστε α₁=α₂.
- Μία κανονική κάλυψη μπορεί να μην είναι μοναδική
- Μας διευκολύνει στον υπολογισμό των υποψήφιων κλειδιών

Αλγόριθμος υπολογισμού της κανονικής κάλυψης

- \bullet $F_c = F$
- Repeat
 - Χρησιμοποιήστε τον κανόνα ένωσης για να αντικαταστήσετε τις εξαρτήσεις του F_c της μορφής $\alpha_1 \rightarrow \beta_1$ και $\alpha_1 \rightarrow \beta_2$ με $\alpha_1 \rightarrow \beta_1 \beta_2$
 - Βρείτε μια λειτουργική εξάρτηση α→β στο F_c με μια εξωτερική ιδιότητα στο α ή στο β
 - Αν βρεθεί μια εξωτερική ιδιότητα, διαγράψτε την από το α→β
- Until το F_c να μην αλλάζει

- Δίνεται το σύνολο λειτουργικών εξαρτήσεων F για το σχήμα (A,B,C):
 - A→BC
 - B→C
 - A→B
 - AB→C

Να υπολογιστεί η κανονική κάλυψη F_c για το F

ΕΠΙΛΥΣΗ

- Ισχύει A→BC και A→B. Άρα A→BC
- Το Α είναι εξωτερικό στο AB→C διότι το F συνεπάγεται λογικά από το (F-{AB→C}∪{B→C}), γιατί το B→C ήδη στο F.
- Το C εξωτερικό στο A→BC, αφού το A→BC
 συνεπάγεται λογικά A→B
 και το B→C

Άρα κανονική κάλυψη\ κάλυμμα F_C:

 $A \rightarrow B$

 $B \rightarrow C$

- Έστω $F=\{A\rightarrow BC, B\rightarrow AC$ και $C\rightarrow AB\}$ Να βρεθεί το F_c
- Επίλυση:

Εφαρμόζουμε έλεγχο εξωτερικότητας στο A-BC. Βρίσκουμε ότι τα B και C είναι εξωτερικά ως προς το F.

- Av $\delta_{I}\alpha\gamma\rho\dot{\alpha}\psi$ ouhe to C tóte F'={A \rightarrow B,B \rightarrow AC,C \rightarrow AB}
- Τα Α και Β είναι εξωτερικά στη δεξιά πλευρά του C→AB
- Καταλήγουμε σε δύο κανονικές καλύψεις:
 - $Fc=\{A \rightarrow B, B \rightarrow AC \ \kappa\alpha i \ C \rightarrow A\} \ \kappa\alpha i$
 - $Fc=\{A \rightarrow B, B \rightarrow AC, C \rightarrow B\}$

Άρα οι κανονικές καλύψεις δεν είναι μοναδικές

- Αν διαγράψουμε το B τότε
 F'={A→C,B→AC,C→AB}
- Μπορώ να καταλήξω σε άλλες δύο κανονικές καλύψεις:
 - - Α εξωτερικό της C→AB και C εξωτερικό της B→AC
 - Fc= $\{A \rightarrow C, B \rightarrow C, C \rightarrow AB\}$
 - Α εξωτερικό της B→AC

Άρα οι κανονικές καλύψεις δεν είναι μοναδικές

Αποσύνθεση

- Διάσπαση μίας σχέσης σχήματος που έχει πολλές ιδιότητες σε διάφορα σχήματα με λιγότερες ιδιότητες.
- Π.χ. Η σχέση ABCD μπορεί να διασπαστεί στις ABC και CD

Αποσύνθεση χωρίς απώλειες συνδέσμου.

• Μια αποσύνθεση $\{R_1, R_2, ..., R_n\}$ του R είναι μία **Lossless-join decomposition**, αν για όλες τις σχέσεις r στο σχήμα R που είναι νόμιμες κάτω από το (σύνολο από περιορισμούς για την $B\Delta$) C, ισχύει: $r=\pi R_1(r)\bowtie \pi R_2(r)\bowtie ... \pi R_n(r)$

 Μία σχέση είναι νόμιμη αν ικανοποιεί όλους τους κανόνες ή περιορισμούς που έχουμε βάλει στην βάση δεδομένων μας.

Αποσύνθεση χωρίς απώλειες συνδέσμου

- Έστω
 - R ένα σχεσιακό σχήμα
 - Ε ένα σύνολο από συναρτησιακές εξαρτήσεις στο R.
 - R1 και R2 μια αποσύνθεση του R.
- Αν μια τουλάχιστον από τις παρακάτω ΣΕ ανήκει στο F+
 - R1 \cap R2 \rightarrow R1 $\acute{\eta}$ R1 \cap R2 \rightarrow R2
- Τότε η διάσπαση είναι χωρίς απώλειες συνδέσμου.

ΔΗΛ: Αν τα κοινά γνωρίσματα των δύο σχέσεων $R_1 \cap R_2$ σχηματίζουν υπερκλειδί για τουλάχιστον ένα από τα σχήματα R_1 ή R_2 , τότε η αποσύνθεση του R είναι μια αποσύνθεση χωρίς απώλειες συνδέσμου.

Αποσύνθεση χωρίς απώλειες συνδέσμου

Παράδειγμα: R = {Τίτλος, Έτος, Διάρκεια, Είδος, Όνομα-Ηθοποιού, Διεύθυνση, Έτος-Γέννησης}

Τίτλος Έτος → Διάρκεια

Τίτλος Έτος → Είδος

Όνομα Ηθοποιού → Διεύθυνση

Όνομα-Ηθοποιού \rightarrow Έτος Γέννησης

 $R_1 \cap R_2 = \{Tίτλος, Έτος\}$

Υπερκλειδί για την R1 άρα αποσύνθεση χωρίς απώλειες συνδέσμου

R1 = {Τίτλος, Έτος, Διάρκεια, Είδος}

R2 = {Τίτλος, Έτος, Όνομα-Ηθοποιού, Διεύθυνση, Έτος-Γέννησης}

- 1:Υποθέστε ότι αποσυνθέτουμε το σχήμα R=(A,B,C,D,E) σε
 - R1 (A,B,C)
 - R2 (A,D,E)

Δείξτε ότι αυτή η αποσύνθεση είναι η αποσύνθεση χωρίς απώλειες συνδέσμου, αν ισχύει το παρακάτω σύνολο Ε από λειτουργικές εξαρτήσεις:

$$A \rightarrow BC$$
 $CD \rightarrow E$
 $B \rightarrow D$
 $E \rightarrow A$

- $R1 \cap R2 = A$
- A→BC
- Άρα το Α είναι κλειδί για το σχήμα R1
- Άρα η αποσύνθεση είναι αποσύνθεση χωρίς απώλειες συνδέσμου
- Εναλλακτικά μπορούμε να βρούμε το F⁺ και να επαληθεύσουμε ότι R1 ∩ R2→ R1∈ F⁺

Διατήρηση εξαρτήσεων

Στόχος: Για να ελέγχουμε ότι διατηρούνται οι Σ.Ε. όταν γίνονται τροποποιήσεις σε μία από τις σχέσεις $r_i(R_i)$ αρκεί να ελέγξουμε μόνο τη συγκεκριμένη σχέση (δηλαδή, να μη χρειάζεται να υπολογίσουμε τις αρχικές σχέσεις - αποφυγή των συνενώσεων)

Έστω F ένα σύνολο από ΣE στο σχήμα R και $\{R_1, R_2, ..., R_n\}$ μια αποσύνθεση του R.

F_i περιορισμός του F στο R_i είναι το σύνολο όλων των συναρτησιακών εξαρτήσεων του F⁺ που περιέχουν μόνο γνωρίσματα του R_i.

Προσοχή: Ε όχι Ε

Διατήρηση εξαρτήσεων

 Έστω F ένα σύνολο από ΣΕ στο σχήμα R και {R1, R2, .., Rn} μια αποσύνθεση του R.

Έστω
$$F' = F1 \cup F2 \dots \cup Fn$$

Η αποσύνθεση είναι μια αποσύνθεση που διατηρεί τις εξαρτήσεις (dependency preserving) αν $F'^+ = F^+$

Έστω

- το σχήμα σχέσης R(A, B, C, D)
- το σύνολο συναρτησιακών εξαρτήσεων
 - \bullet A \rightarrow C
 - $B \rightarrow C$
 - \bullet B \rightarrow A
- Έστω η αποσύνθεση S(A, C) και T(A, B, D)
- Να αποδειχθεί ότι μια αποσύνθεση διατηρεί τις εξαρτήσεις

- Άτυπα: δεν θέλουμε οι αρχικές Σ.Ε. να εκτείνονται σε 2 πίνακες
- Ιδανικά η αποσύνθεση θα έπρεπε να διατηρεί την εξάρτηση, δηλ., $(F_1 \cup F_2 \cup ... \cup F_n)^+ = F^+$
- 1. $F^+=A \rightarrow C, B \rightarrow C, B \rightarrow A, B \rightarrow AC$
- 2. $(F_1 \cup F_2)^+ = A \rightarrow C, B \rightarrow A =$ $A \rightarrow C, B \rightarrow C, B \rightarrow A, B \rightarrow AC$

Άρα:
$$(F_1 \cup F_2)^+ = F^+$$

 Έστω η σχέση R(A, B, C, D, E) με συναρτησιακές εξαρτήσεις:

$$A \rightarrow B C$$
 $CD \rightarrow E$
 $B \rightarrow D$
 $E \rightarrow A$

Να αποδειχθεί ότι

- ο διαχωρισμός σε (A,B,C) και (A,D,E) είναι ένας lossless-join διαχωρισμός
- Ο παραπάνω διαχωρισμός δεν διατηρεί τις εξαρτήσεις;

ΛΥΣΗ

- a. Ένας διαχωρισμός $\{R1,R2\}$ είναι ένας lossless-join διαχωρισμός αν $R1 \cap R2 \rightarrow R1$ ή $R1 \cap R2 \rightarrow R2$.
 - Έστω: R1=(A,B,C),
 R2=(A,D,E) και
 R1∩R2=A
 - Αφού το Α είναι ένα υποψήφιο κλειδί τότε
 R1∩R2 → R1

F1= A
$$\rightarrow$$
BC
F2=E \rightarrow A
(F1 \cup F2)+= A \rightarrow BC ,E \rightarrow A,E \rightarrow BC \neq F+

ΚΑΝΟΝΙΚΕΣ ΜΟΡΦΕΣ

- 1η Κανονική Μορφή (1NF)
 - Μια σχέση είναι σε 1η κανονική μορφή αν τα γνωρίσματά της λαμβάνουν μόνο ατομικές (απλές, αδιαίρετες) τιμές.
 - Απαγορεύονται τα πλειότιμα και σύνθετα γνωρίσματα.
 - Τα γνωρίσματα λαμβάνουν μία μόνο τιμή από το πεδίο ορισμού τους.

1^H ΚΑΝΟΝΙΚΗ ΜΟΡΦΗ -ΠΑΡΑΔΕΙΓΜΑ

ONOMA_TM	ΚΩΔ_ΤΜ	ΔΙΕΥΘΥΝΤΗΣ	ΤΟΠΟΘΕΣΙΕΣ_ΤΜ
Έρευνα	5	12345678	{Αθήνα, Πάτρα, Τρίπολη}
Διοίκηση	4	23456789	{Τρίπολη}
Πωλήσεις	1	34567890	{Αθήνα}

Ισχύει ΟΝΟΜΑ_ΤΜ→ΤΟΠΟΘΕΣΙΕΣ_ΤΜ αλλά δεν έχουμε 1NF.

ONOMA_TM	ΚΩΔ_ΤΜ	ΔΙΕΥΘΥΝΤΗΣ	ΤΟΠΟΘΕΣΙΕΣ_ΤΜ
Έρευνα	5	12345678	Αθήνα
Έρευνα	5	12345678	Πάτρα
Έρευνα	5	12345678	Τρίπολη
Διοίκηση	4	23456789	Τρίπολη
Πωλήσεις	1	34567890	Αθήνα

• Έχουμε 1NF αλλά δεν ισχύει ΟΝΟΜΑ_ΤΜ→ΤΟΠΟΘΕΣΙΕΣ_ΤΜ.

1^H KANONIKH MOPФH

 Το πλειότιμο χαρακτηριστικό απομακρύνεται σε άλλη σχέση μαζί με το χαρακτηριστικό που το προσδιορίζει συναρτησιακά.

ONOMA_TM	ΚΩΔ_ΤΜ	ΔΙΕΥΘΥΝΤΗΣ
Έρευνα	5	12345678
Διοίκηση	4	23456789
Πωλήσεις	1	34567890

ONOMA	ΤΟΠΟΘΕΣΙΑ_ΤΜ	
Έρευνα	Αθήνα	
Έρευνα	Πάτρα	
Έρευνα	Τρίπολη	
Διοίκηση	Τρίπολη	
Πωλήσεις	Αθήνα	

2^H KANONIKH MOPФH

- Ένας πίνακας που είναι σε 1ΚΜ είναι και σε 2ΚΜ όταν ισχύει οποιοδήποτε από τα εξής:
 - το πρωτεύον κλειδί αποτελείται από ένα και μόνο χαρακτηριστικό,
 - ο πίνακας δεν έχει χαρακτηριστικά που δεν αποτελούν κλειδί (all-key relation), ή
 - κάθε χαρακτηριστικό που δεν είναι κλειδί, είναι πλήρως συναρτησιακά εξαρτώμενο από το πρωτεύον κλειδί.

2^Η ΚΑΝΟΝΙΚΗ ΜΟΡΦΗ (ΣΥΝ.)

- Μια σχέση R είναι σε δεύτερη κανονική μορφή αν
 - Είναι σε πρώτη κανονική μορφή και
 - Αν κάθε συναρτησιακή εξάρτηση X→Y που υπάρχει στην R, είναι full functional dependency.
- Μια συναρτησιακή εξάρτηση X → Y είναι full functional dependency αν η συναρτησιακή εξάρτηση παύει να ισχύει αν αφαιρέσουμε οποιοδήποτε πεδίο από το X.
 - Π.χ η συναρτησιακή εξάρτηση {ABC} → Υ δεν είναι full functional dependency αν ισχύει {AB} → Υ ή B → Υ κτλ.

2^H ΚΑΝΟΝΙΚΗ ΜΟΡΦΗ -ΠΑΡΑΔΕΙΓΜΑ

Φοιτητής (αριθ_φοιτητή, όνομα_φοιτητή) Τάξη (αριθ_μαθήματος, ώρα μαθήματος, αριθ_κτιρίου, όνομα_κτιρίου) Φοιτητής_Τάξη (αριθ_φοιτητή, αριθ_μαθήματος)

3^H KANONIKH MOPФH

- Μια σχέση R είναι σε Τρίτη κανονική μορφή αν
 - Είναι σε δεύτερη κανονική και
 - Αν δεν υπάρχουν μεταβατικές εξαρτήσεις (transitive) dependencies.
- Μια συναρτησιακή εξάρτηση X→Y είναι μεταβατική (transitive) dependency αν ισχύει X → Z και Z → Y για κάποιο σύνολο από πεδία που δεν ανήκουν σε κανένα κλειδί.

3^H ΚΑΝΟΝΙΚΗ ΜΟΡΦΗ -ΠΑΡΑΔΕΙΓΜΑ


```
Φοιτητής (αριθ_φοιτητή, όνομα_φοιτητή)
Τάξη (αριθ_μαθήματος, ώρα μαθήματος, αριθ_κτιρίου, όνομα κτιρίου)
Φοιτητής_Τάξη (αριθ_φοιτητή, αριθ_μαθήματος)
```

αριθ_μαθήματος → αριθ_κτιρίου, και αριθ_κτιρίου → όνομα_κτιρίου

Φοιτητής (αφιθ-φοιτητή, όνομα-φοιτητή) Τάξη (αφιθ-μαθήματος, ώφα-μαθήματος, αφιθ-κτιφίου) Κτίφιο (αφιθ-κτιφίου, όνομα-κτιφίου) Φοιτητής-Τάξη (αφιθ-φοιτητή, αφιθ-μαθήματος)

Άσκηση 10

Έστω ένα σχήμα σχέσης R(A,B,C,D,E,F,G,H,I,J)

Χρησιμοποιώντας το παρακάτω σύνολο συναρτησιακών εξαρτήσεων

 $AB \rightarrow C$

 $A \rightarrow DE$

 $B \rightarrow F$

 $F \rightarrow GH$

 $D \rightarrow IJ$

Ερωτήματα:

- 1. Υπολογίστε ένα υποψήφιο κλειδί για την σχέση R
- 2. Έστω ότι η σχέση R αποσυντίθεται στις σχέσεις: R1(A,B,C), R2(A,D,E), R3(B,F), R4(F,G,H), R5(D,I,J)
 - 1. Το προηγούμενο σύνολο σχέσεων διατηρεί τις εξαρτήσεις;
 - 2. Η αποσύνθεση της σχέσης R'(A,B,C,D,E) σε R1 και R2 είναι αποσύνθεση χωρίς απώλειες ?
 - Σε ποια κανονική μορφή βρίσκονται οι σχέσεις R1 R5?
- 3. Έστω ότι η σχέση R αποσυντίθεται στις σχέσεις: R1(A,B,C,D,E), R2(B,F,G,H), και R3(D,I,J).
 - Το προηγούμενο σύνολο σχέσεων διατηρεί τις εξαρτήσεις;
 - 2. Η αποσύνθεση της σχέσης R" (A,B,C,D,E,F,G,H) σε R1 και R2 είναι αποσύνθεση χωρίς απώλειες ?
 - 3. Σε ποια κανονική μορφή βρίσκονται οι σχέσεις R1 R3?
- 4. Έστω ότι η σχέση R αποσυντίθεται στις σχέσεις: R1(A,B,C,D), R2(D,E), R3(B,F), R4(F,G,H), R5 (D,I,J).
 - 1. Το προηγούμενο σύνολο σχέσεων διατηρεί τις εξαρτήσεις;
 - 2. Η αποσύνθεση της σχέσης R"(A,B,C,D,E) σε R1 και R2 είναι αποσύνθεση χωρίς απώλειες ?
 - 3. Σε ποια κανονική μορφή βρίσκονται οι σχέσεις R1 R5?

Επίλυση 10.1

- Χρησιμοποιώντας την Σ.Ε. (1), το γνώρισμα C μπορεί να απομακρυνθεί καθώς εξαρτάται από τα γνωρίσματα AB
- Χρησιμοποιώντας την Σ.Ε. (2), τα γνωρίσματα DE μπορούν να απομακρυνθούν καθώς εξαρτώνται από το γνώρισμα A
- Χρησιμοποιώντας την Σ.Ε. (3), το γνώρισμα F μπορεί να απομακρυνθεί καθώς εξαρτάται από το γνώρισμα B
- Χρησιμοποιώντας την Σ.Ε. (4), τα γνωρίσματα GH μπορούν να απομακρυνθούν καθώς εξαρτώνται από το γνώρισμα F και άρα από το B
- Χρησιμοποιώντας την Σ.Ε. (5), τα γνωρίσματα ΙJ μπορούν να απομακρυνθούν καθώς εξαρτώνται από το γνώρισμα Δ και άρα από το Α
- Τα γνωρίσματα που απομένουν είναι τα AB.
- Αν απομακρυνθεί οποιοδήποτε από τα γνωρίσματα ΑΒ δεν προκύπτουν όλα τα γνωρίσματα και από κανένα άλλο συνδυασμό γνωρίσματος
- •Οπότε ο συνδυασμός των γνωρισμάτων ΑΒ μπορεί να θεωρηθεί υποψήφιο κλειδί

1: AB \rightarrow C

 $2: A \rightarrow DE$

 $3: B \rightarrow F$

 $4: F \rightarrow GH$

5: D → IJ

Επίλυση 10.2

1. Το προηγούμενο σύνολο σχέσεων διατηρεί τις εξαρτήσεις;

Κάθε ΣΕ θα πρέπει να περιέχεται σε κάποια σχέση. Άρα το συγκεκριμένο σύνολο ΣΕ διατηρεί τις εξαρτήσεις

2. Η αποσύνθεση της σχέσης R'(A,B,C,D,E) σε R_1 και R_2 είναι αποσύνθεση χωρίς απώλειες ?

 $Λόγω της ΣΕ (2) Ισχύει ότι <math>R_1 \cap R_2 \rightarrow R_2$, άρα η αποσύνθεση είναι χωρίς απώλειες

3. Σε ποια κανονική μορφή βρίσκονται οι σχέσεις R1 - R5 ?

Το συγκεκριμένο σύνολο σχημάτων σχέσεων βρίσκεται σε 3rd NF

1: $AB \rightarrow C$ 2: $A \rightarrow DE$ 3: $B \rightarrow F$ 4: $F \rightarrow GH$ 5: $D \rightarrow IJ$

R1(A,B,C) R2(A,D,E) R3(B,F) R4(F,G,H) R5(D,I,J)

Επίλυση 10.3

 Το προηγούμενο σύνολο σχέσεων διατηρεί τις εξαρτήσεις;

Ναι γιατί το σχήμα σχέσης R1 περιέχει τις ΣΕ (1) και (2) το σχήμα σχέσης R2 περιέχει τις ΣΕ (3) και (4), και το σχήμα σχέσης R3 περιέχει την ΣΕ (5).

2. Η αποσύνθεση της σχέσης R"(A,B,C,D,E,F,G,H) σε R1 και R2 είναι αποσύνθεση χωρίς απώλειες ?

Nαι, γιατί λόγω της ΣΕ (3) και της (4) Ισχύει ότι $R_1 \cap R_2 \rightarrow R_2$:

3. Σε ποια κανονική μορφή βρίσκονται οι σχέσεις R1 – R3 ?

Το σχήμα σχέσης R1 είναι σε 1st NF και R2 είναι σε 2nd NF και το σχήμα σχέσης R3 είναι σε 3rd NF

1: AB \rightarrow C 2: A \rightarrow DE

3: $B \rightarrow F$

4: F → GH

5: D → IJ

R1(A,B,C,D,E), R2(B,F,G,H), R3(D,I,J).

 Το προηγούμενο σύνολο σχέσεων διατηρεί τις εξαρτήσεις;

Όχι γιατί η ΣΕ (2) Α \rightarrow DΕ] δεν επιβεβαιώνεται σε κανένα σχήμα σχέσης

2. Η αποσύνθεση της σχέσης R"(A,B,C,D,E) σε R1 και R2 είναι αποσύνθεση χωρίς απώλειες ?

Όχι γιατί $R1 \cap R2 = D$ και το γνώρισμα D δεν είναι πρωτεύον κλειδί για καμία από τις σχέσεις R1 και R2;

 Σε ποια κανονική μορφή βρίσκονται οι σχέσεις R1 - R5 ?

Το σχήμα σχέσης R1 είναι σε 1st NF ενώ τα υπόλοιπα σχήματα είναι σε 3rd NF

1: AB → C 2: A → DE 3: B → F 4: F → GH 5: D → IJ

R1(A,B,C,D) R2(D,E) R3(B,F) R4(F,G,H) R5 (D,I,J)

KANONIKH MOPФH BOYCE-CODD (BCNF)

- Ένα σχεσιακό σχήμα R είναι σε BCNF σε σχέση με ένα σύνολο F λειτουργικών εξαρτήσεων αν για όλες τις ΣΕ στο F+ της μορφής X→Y ισχύει τουλάχιστον ένα από τα παρακάτω:
 - X → Υ είναι μια τετριμμένη ΣΕ ή
 - Χ είναι υπερκλειδί του σχήματος R

Έλεγχος εάν μια σχέση ικανοποιεί το BCNF

- Για να ελέγξουμε αν μια μη τετριμμένη εξάρτηση α→β προκαλεί μια παραβίαση στο BCNF,
- υπολογίζουμε το α+ και επαληθεύουμε ότι συμπεριλαμβάνει όλες τις ιδιότητες του R, δηλαδή είναι υπερκλειδί του R.

Άσκηση 11

- Έστω η σχέση R(A, B, C, D, E, G, H) με συναρτησιακές εξαρτήσεις:
 F={ AB→C, AC→B, AD→E, B→D, BC→A, E→G }
- Έστω τα παρακάτω σύνολα γνωρισμάτων
 - a. $\{A, B, C\}$
 - **b.** {A, B, C, E, G}
 - c. {A, C, E, H}
- ι. Διατυπώστε μία ελάχιστη κανονική κάλυψη
- αναγνωρίστε αν το σύνολο των γνωρισμάτων είναι σε BCNF

- a. {A, B, C}
 - i. AB→C, AC→B, BC→A είναι ήδη μία ελάχιστη κάλυψη
 - Είναι σε BCNF διότι τα AB, AC, BC είναι όλα υποψήφια κλειδιά στη σχέση

- b. {A, B, C, E, G}
 - i. AB→C, AC→B, BC→A, E→G είναι ήδη μία ελάχιστη κάλυψη
 - ii. Τα ABE, ACE, BCE είναι όλα υποψήφια κλειδιά. Αλλά δεν είναι ούτε 2NF γιατί το Ε είναι υποσύνολο των κλειδιών και ισχύει η Ε→F, είναι 1NF

- c. {A, C, E, H}
 - Δεν υπάρχουν λειτουργικές εξαρτήσεις ήδη μία ελάχιστη κάλυψη
 - Το κλειδί είναι η ίδια η ΑCEH
 - iii. Είναι σε BCNF

Άσκηση 12

Έστω ένα σχήμα σχέσης R(A,B,C,D,E,F)

Χρησιμοποιώντας το παρακάτω σύνολο συναρτησιακών εξαρτήσεων

 $AF \rightarrow D$

 $DE \rightarrow B$

 $A \rightarrow BC$

 $E \rightarrow C$

- Ερωτήματα:
- 1. Υπολογίστε την Α+.
- 2. Ποιο είναι το πρωτεύον κλειδί της παραπάνω σχέσης.
- 3. Είναι η σχέση R σε 2nd NF χρησιμοποιώντας το πρωτεύον κλειδί που υπολογίσατε προηγουμένως; Αιτιολογήστε την απάντησή σας.
- 4. Αποσυνθέστε την παραπάνω σχέση ώστε οι σχέσεις που θα προκύψουν βρίσκονται σε 3rd NF.

Επίλυση 12

Ερώτημα 1:

• {A}+=ABC

Ερώτημα 2:

- Χρησιμοποιώντας την ΣΕ (1),το γνώρισμα D μπορεί να απομακρυνθεί καθώς εξαρτάται από τα γνωρίσματα AF
- Χρησιμοποιώντας την ΣΕ (2), το γνώρισμα Β μπορεί να απομακρυνθεί καθώς εξαρτάται από τα γνωρίσματα DE
- Χρησιμοποιώντας την ΣΕ (3),μπορεί να προκύψει η σχέση Α→Β
- Χρησιμοποιώντας την ΣΕ (4), το γνώρισμα C μπορεί να απομακρυνθεί καθώς εξαρτάται από το γνώρισμα Ε.

Τα εναπομείναντα γνωρίσματα είναι τα γνωρίσματα ΑΕΕ, τα οποία αποτελούν και ΠΚ. Καθώς αν απομακρύνουμε οποιοδήποτε από αυτά δεν υπάρχει η δυνατότητα να ανακτήσουμε το σύνολο των υπολοίπων γνωρισμάτων.

Άρα το πρωτεύον κλειδί είναι το σύνολο των γνωρισμάτων ΑΕΓ

1.AF \rightarrow D 2.DE \rightarrow B 3.A \rightarrow BC 4.E \rightarrow C

Ερώτημα 3:

 Το σχήμα σχέσης R δεν βρίσκεται σε 2nd NF γιατί δεν εξαρτώνται όλες οι ΣΕ που ισχύουν για το σχήμα από ολόκληρο το κλειδί

Ερώτημα 4:

- Βήμα 1. Βρες μια κανονική κάλυψη (είναι το ίδιο το σύνολο ΣΕ).
- Βήμα 2: Για κάθε συναρτησιακή εξάρτηση δημιουργείστε ένα σχήμα σχέσης
 - Τα σχήματα σχέσης που προκύπτουν είναι τα εξής:
 - R1 (A,F,D); R2 (D,E,B), R3 (A,B,C), R4(E,C)
- Βήμα 3: (Αν καμία από τις παραπάνω σχέσεις δεν περιέχει το πρωτεύον κλειδί του R). Δημιουργείστε ένα σχήμα σχέσης που να περιλαμβάνει όλα τα γνωρίσματα που σχημάτιζαν το πρωτεύον κλειδί της σχέσης:
 - δηλ το σχήμα σχέσης :R5(A,E,F)

Τέλος

• Ευχαριστώ!!!

