

关系规范化

PART 01 模式设计问题

PART 02 函数依赖

频

PART 03 Amstrong公理

PART 04 理 模式分解 PART 05 关系范式 PART 06 规范化原则及过程

- 如何构造一个合适的数据库模式? 应该构造**几个关系模式**? 每个关系模式应该由哪些属性组成?
- 数据库逻辑设计的工具 关系数据库的<mark>规范化理论</mark>
- 思考 你认为教务管理的数据库需要包含哪些关系模式?

● 关系模式的五元组表示: R(U, D, DOM, F)

R: 关系名称

U: 组成该关系的属性名称集合

D: 属性组U中属性所来自的域

DOM: 属性向域的映象集合

F: 属性间数据的依赖关系集合

- 关系模式的简化三元组表示: R(U, F)
- 数据依赖举例 医生姓名、医生职称、医生年龄与医生编号之间的关系?

Dname	Dlevel	Dsalary	Pname	Fsum	
罗晓	主任医师	3200	张珍	¥30. 00	
杨勋	副主任医师 2800		张珍	¥50. 00	
杨勋	副主任医师	2800	刘景	¥55. 00	
杨勋	副主任医师	2800	张柳	¥58. 00	
邓英超	主治医师 2400 李秀		李秀	¥75. 00	
罗晓	主任医师	3200	傅伟相	¥35. 00	

其中包含以下函数依赖:

^{*}假设医生和患者的姓名分别都是唯一的。

● 就诊模式R存在的问题(虽然只有5个属性):

数据冗余: 浪费存储空间, 引起异常。

操作异常:

更新异常(Update Anomalies)

删除异常(Delete Anomalies)

插入异常(Insert Anomalies)

● 因此,就诊关系模式R 不是一个好的关系模式。

Dname	Dlevel	Dsalary	Pname	Fsum		
罗晓	主任医师	3200	张珍	¥30. 00		
杨勋	副主任医师	2800	张珍	¥50. 00		
杨勋	副主任医师	2800	刘景	¥55. 00		
杨勋	副主任医师	2800	张柳	¥58. 00		
邓英超	主治医师	2400	李秀	¥75. 00		
罗晓	主任医师	E任医师 3200 傅伟		¥35. 00		

不良关系模式→模式分解示例

● 消除冗余和异常现象(模式分解)

R1 (Dname, Dlevel)

R2 (Dlevel, Dsal)

R3 (Dname, Pname, Fsum)

Dname	Dlevel	Dsalary	Pname	Fsum
罗晓	主任医师	3200	张珍	¥30. 00
杨勋	副主任医师	2800	张珍	¥50. 00
杨勋	副主任医师	2800	刘景	¥55. 00
杨勋	副主任医师	2800	张柳	¥58. 00
邓英超	主治医师	2400	李秀	¥75. 00
罗晓	主任医师	3200	傅伟相	¥35. 00

(a) R1的实例

Dname	Dievel
罗晓	主任医师
杨勋	副主任医师
邓英超	主任医师

(b) A2的实例

Dievel	Dsalary
副主任医师	2800
主任医师	3200
主治医生	2400

(c) Rs 的实例

Dname	Pname	Fsum		
罗晓	张珍	¥30.00		
杨勋	张珍	¥50.00		
杨勋	刘景	¥55.00		
杨勋	张柳	¥58.00		
邓英超	李秀	¥75.00		
罗晓	傅伟相	¥35.00		

数据依赖 😺 & b of the the total the tensor of the tensor of

● 什么是数据依赖?

是现实世界属性间相互联系的抽象

是数据内在的性质

是语义的体现

● 数据依赖的类型

函数依赖(Functional Dependency, 简记为FD)

多值依赖 (Multivalued Dependency, 简记为MVD)

- 函数依赖是指一个关系表中属性(列)之间的联系。
- 函数依赖是关系中属性之间在语义上的关联特性。
- 函数依赖关注一个属性或属性集与另外一个属性或属性集之 间的依赖, 亦即两个属性或属性集之间的约束。
- 数据库设计者根据对关系中的属性的语义(业务需求)理解 确定函数依赖,确定约束的所有元组的函数依赖集,并获知 属性间的语义关联。

2. 函数依赖

● 符号说明:

R表示一个关系的模式;

U= {A1, A2, …, An} 是R的所有属性的集合;

F是R中函数依赖的集合;

r是R所取的值;

t[X]表示元组t在属性X上的取值。例如 t[Dname] = '杨勋'

● 函数依赖定义

设有一关系模式 R(U), X 和 Y 为其属性 U 的子集,即 $X \subseteq U$, $Y \subseteq U$ 。设 t, s 是关系 R 中的任意两个元组,如果 t [X]=s[X],则 t [Y]=s[Y]。那么称 Y 函数依赖于 X,或 X 函数决定 Y。也可称 FD $X \to Y$ 在关系模式 R(U) 上成立。

函数依赖图左部称为决定因子右部称为依赖因子。

● 定义

2. 函数依赖

如果 $Y \subseteq X$,显然 $X \to Y$ 成立,这称为平凡函数依赖(Trivial Functional Dependency)。

- 平凡函数依赖必然成立,它不反映新的语义。例如: {Dname, Pname} → {Pname}。
- 平常所指的函数依赖一般都指非平凡函数依赖。

● 定义

设 $X \setminus Y$ 是某关系的不同属性集,如 $X \to Y$,且不存在 $X' \subset X$,使 $X' \to Y$,

则 Y称完全函数依赖 (Full Function Dependency) 于 X, 记为 $X \longrightarrow Y$;

否则称 Y 部分依赖(Partial Functional Dependency)于 X, 记为 $X \longrightarrow Y$ 。

- 完全函数依赖用来表明函数依赖的**决定因** 子中的最**小属性集**。
- 属性集Y完全函数依赖于属性集X,如果满足下列条件:

Y函数依赖于X。

Y不函数依赖于X的任何真子集。

● 示例

在 R (Dname, Dlevel, Dsal, Pname, Fsum)中, {Dname,Pname}是主 键,故{Dname,Pname}→Dlevel,但Dname→Dlevel,故{Dname,Pname}→Dlevel, 而{Dname,Pname}→Fsum。

● 定义

设 X,Y,Z 是某关系的不同的属性集,如果 $X \rightarrow Y$, $Y \rightarrow X$, $Y \rightarrow Z$, 则称 Z 对 X 传递函数依赖(Transitive Functional Dependency)。

● 直接依赖

由于有了条件 Y→X,说明 X 与 Y 不是一一对应的; 否则, $X \leftrightarrow Y$,Z就直接函数依赖于X,而不是传递函数依赖于X了。

在就诊关系R中,存在函数依赖Dname→Dlevel, Dlevel→Dsal, 所以Dname→ Dsal。

- 函数依赖中需要解决的问题: 从一些已知的函数依赖去判断 另外一些函数依赖是否成立?
- 例如

如果A→B和B→C在某个关系中成立,记F={A→B, B→C}, 那么A→C在该关系中是否成立的问题称为逻辑蕴涵问题,若A→C成立,则说F逻辑蕴涵A→C, 记作: $F \vdash A \rightarrow C$ 。

● 定义

设 $F \in R$ 的函数依赖集,X, $Y \in R$ 的属性子集, $X \to Y \in R$ 的一个函数依赖。如果一个关系模式 R 满足 F,则必然满足 $X \to Y$,这时称 F 逻辑蕴涵 $X \to Y$,或表示为 $F \models X \to Y$ 。

- 一个关系模式可能有多个函数依赖形成函数依赖集,现在有 一个新的函数依赖不在函数依赖集里,但能从集合里根据一 定的规则推导出来,就说那个集合逻辑蕴涵这个新的函数依 赖。
- 举例

3. Amstrong公理

 $X \to Z$ 并不是显式地表现出来,而是从 $X \to Y$ 和 $Y \to Z$ 推出的,这可表示 为 ${X \rightarrow Y,Y \rightarrow Z} \models X \rightarrow Z$

● 如果一个函数依赖能够由集合中的其他函数推出,则该函数 依赖是多余的。

函数依赖集合 F 所逻辑蕴涵的函数依赖的全体称为 F 的闭包 (Closure),记为 F^+ ,即 $F^+=\{X\to Y|F\models X\to Y\}$ 。

- 函数依赖集的闭包(也成为<mark>完备集</mark>)定义了由给定函数依赖 集所能推导出的所有函数依赖。
- 通过F得到F+的算法可以由Armstrong公理推导出来。

3. Amstrong公理

- 无冗余的函数依赖集和函数依赖的完备集(闭包)是好的关 系设计。
- 根据已知函数依赖集,推导其它函数依赖时所依据的规则称 为推理规则。
- 函数依赖的推理规则最早出现在Armstrong的论文里。这些 规则常被称为"Armstrong公理"。

● 自反性 (Reflexivity)

3. Amstrong公理

如果 $Y \subseteq X \subseteq U$,则 $X \to Y$ 成立。这是一个平凡函数依赖。

● 增广性 (Augmentation)

如果 $X \to Y$ 成立,且 $Z \subset U$,则 $XZ \to YZ$ 成立。 式中,XZ 和 YZ 是 $X \cup Z$ 和 $Y \cup Z$ 的简写。

● 传递性(Transitivity)

如果 $X \to Y$, $Y \to Z$ 成立, 则 $X \to Z$ 成立。

● 扩展规则(*)

```
合并性(Union): \{X \to Y, X \to Z\} \models X \to YZ
伪传递性(Pseudo-transitivity): \{X \to Y, WY \to Z\} \models XW \to Z
分解性(Decomposition): \{X \to Y, Z \subseteq Y\} \models X \to Z
复合性(Composition): \{X \to Y, W \to Z\} \models XW \to YZ
通用一致性(General Unification): \{X \to Y, W \to Z\} \models X \cup (W - Z) \to YZ
```

证明与思考

- Armstrong公理(FD推理规则 {A1, A2, A3})是完备的(Complete)。
- 推理规则的正确性是指"从FD集F使用推理规则推出的FD必定在F⁺中",而推理规则的完备性是指"F⁺中的FD都能从F集使用推理规则推出"。
- 即正确性保证了推出的所有FD都是正确的,完备性保证了可以推出 所有被蕴涵的FD。这些就保证了推导的有效性和可靠性。

● 用函数依赖定义候选码与主码:

3. Amstrong公理

设K为R(U, F) 中的属性或属性组合,若K—f \to U ,则K为R 的候选码(Candidate Key)。若候选码多于一个,则选定其中的一个为主码(Primary Key)。

- 包含在任何候选码中的属性称**为主属性(Prime Attribute)**。不 包含在任何候选码中的属性称为**非主属性(Non-Key Attribute)**。
- 最简单的情况,单个属性是码。最极端的情况,整个属性组是码, 称为全码(All-key)。

● 候选码与主码的举例

在关系模式R1(Dno, Dlevel, Dsal)中Dno是码 在关系模式R2(Dno, Pno, Fsum)中的属性组合(Dno, Pno)是码。

关系模式R3(Dno, Pno, Mno)表示医生给患者开具的药品,假设一个医生 可以给多个患者看病,一位患者可以选择不同的医生就诊,不同的医生可以给 患者开具不同的药品,因此(Dno, Pno, Mno)为R3的码,即全码。

> 由 FD 推理规则的分解性可知,如果 $X \to \{A_1, A_2, ..., A_k\}$,则 $X \to A_i (i = 1, 2, ..., k)$ 。 由合并性可知,如果 $X \to A_i (i = 1, 2, ...k)$,则 $X \to \{A_1, A_2, ..., A_k\}$, 故 $X \to \{A_1, A_2, ..., A_k\}$ 和 $X \to A_i$ (i = 1, 2, ...k) 是等价的。 由此可知,候选码唯一地决定一个元组;也可以说,候选码决定每个属性。

● 用函数依赖定义外码

3. Amstrong公理

关系模式 R_1 中属性或属性组合 X 并非 R_2 的码,但 X 是另一个关系模 式 R_2 的码,则称 X 是 R_1 的外码(Foreign Key)。

● 举例:

在关系模式R2(Dno, Pno, Fsum)中, Dno不是码, 但Dno是关系模式R1(Dno, Dlevel, Dsal)的码, 则Dno是关系模式R2的外码。

● 主码与外码提供了一个表示关系之间联系的手段。如上述关 系模式R1和R2的联系就是通过Dno来体现的。

- 模式分解就是将模式分解到最小,将数据转换为规范格式以 避免冗余。
- 关系模式R的分解就是用两个或两个以上关系来替换R,分解 后的关系模式的属性集都是R中属性的子集,其并集与R的属 性集相同。
- 模式分解帮助**消除不良设计中的一些问题,如冗余、不一致** 或异常。

 $(U_1)_1$,属性集为 U_2 ,若用一关系模式的集合 $\{R_1(U_1)_1,R_2(U_2)_2,\cdots,R_k(U_k)\}$ 来取代, 其中 $U = \bigcup U_i$,则称此关系模式的集合为 R 的一个分解,以 $\rho = \{R_1, \dots, R_k\}$ 表示。

● 模式分解的问题

R 称为泛关系模式,R 对应的当前值r 称为泛关系。数据库模式 ρ 对应的当前值 σ 称为数据 库实例,它是由数据库模式中的每一个关系模式的当前值组成,用 $\sigma = \langle r_1, \dots, r_2 \rangle$ 表示。但 这里就有两个问题:

- σ 和 r是否等价,即是否表示同样的数据。这个问题用"**无损分解**"特性表示。
- 在模式 R 上有一个 FD 集 F, 在 ρ 的每一个模式 R_i 上有一个 FD 集 F_i, 那么 {F_i, ···, F_k} 与F是否等价。这个问题用"**保持依赖**"特性表示。

● 定义:一个关系表被分解成两个或两个以上的小表,通过**连接**被分解后 的小表可以获得原始表的内容,则称为无损连接分解。

 $\mathcal{O}_{\mathcal{O}}$ R 是一个关系模式,F 是 R 上的一个 FD 集。R 分解成数据库模式 $\rho = \{R_1, \dots, R_k\}$ 。如果 对 R 中满足 F 的每一个关系 r,有:

$$r = \pi_{R_1}(r) \bowtie \pi_{R_2}(r) \bowtie \cdots \bowtie \pi_{R_k}(r)$$

那么称分解 ρ 相对于 F 是 "无损连接分解" (Lossless Join Decomposition),简称为 "无 损分解";否则,称为"损失分解"(Lossy Decomposition)。

● 例如: 将R(X, Y, Z)分解成R1(X, Y)和R2(X, Z),如果X是R1和 R2的共同属性或属性集,且存在函数依赖集 $F=\{X\to Y, X\to Z\}$,则该分 解是无损的。

4. 模式分解

● 举例

无损中的损是指信息丢失。如果一个分解不是无损分解,则所得结果的元组数总比原来的多(增加了噪声,但把原来的信息丢失了)。所谓"有损"就损在出现多余的元组上。

P	A B C	rl	A	В		r2	Á	С	r1 ⊳⊲ r2	A	В	С
	1 1 4		1	1			1	4		1	1	4
	1 2 3		1	2			1	3		1	1	3
										1	2	4
										1	2	3
	(a)		(b)				(c)				(d)	
					=	E.失信	息的	分解				

● 无损分解测试算法——追逐法(Chase)*

输入:关系模式 $R(A_1, \dots A_n)$;

R 上成立的函数依赖集 F;

R 上的分解 $\rho = \{R_1, \dots, R_k\}$ 。

输出: ρ 相对于 F 是否无损分解。

方法:

- ① 构造一张 k行 n 列的矩阵表格,每列对应一个属性 A_i ,每行对应一个模式 R_i 。如果 A_i 在 R_i 中,那么在表格的第 i 行第 j 列处填上符号 a_i ; 否则填上 b_{ii} 。
- ② 把表格看成模式 R 的一个关系,反复检查 F 中每个 FD 在表格中是否成立,若不成 立,则修改表格中的值。修改方法如下。

对于 F 中一个 FD X→Y,如果表格中有两行在 X 值上相等,在 Y 值上不相等,那么把 这两行在 Y 值上也改成相等的值。如果 Y 值中有一个是 a_i ,那么另一个也改成 a_i ;如果没 有 a; ,那么用其中一个 b; 替换另一个值 (尽量把下标 ij 改成较小的数)。 一直到表格不能修 改为止(这个过程称为 Chase 过程)。

③ 若修改的最后一张表格中有一行是全 a,即 $a_1a_2\cdots a_n$,那么称 ρ 相对于 F 是无损分 解,否则称损失分解。

- Chase是一个普遍的算法,无论一个关系模式分解为多少个 关系模式,都可以用此算法进行检验。
- 如果一个关系模式一分为二,可以简化检验。

设 $\rho = \{R_1(U_1), R_2(U_2)\}$ 是关系模式R(U)的一个分解,则 ρ 是无损分解的充分必要条件是: $(U_1 \cap U_2) \to (U_1 - U_2)$ 或 $(U_1 \cap U_2) \to (U_2 - U_1)$ 。

● 例如

医生关系模式 R (Dno, Dlevel, Dsal) 上函数依赖集 $F=\{Dno \rightarrow Dlevel, Dlevel \rightarrow Dsal\}$ 。若 $R_1(Dno, Dlevel)$ 和 $R_2(Dlevel, Dsal)$ 为 R 的一个模式分解, 因为 $Dlevel \rightarrow Dsal$,令 $U_1 = \{Dno, Dlevel\}$, $U_2 = \{Dlevel, Dsal\}$ 。 则 $U_1 \cap U_2 = \{Dlevel\}$, $U_2 - U_1 = \{Dsal\}$ 。 故 $(U_1 \cap U_2) \rightarrow (U_2 - U_1)$ 。 故 ρ 是无损分解。

- 所有的模式分解必须是无损的。
- 无损连接分解总是关于特定函数依赖集F定义的。
- 模式分解能消除数据冗余和操作异常现象。
- 但是分解以后,检索操作需要做笛卡尔积或连接操作,这将 付出时间代价。
- 一般认为,为了消除冗余和异常现象,对模式进行分解是值 得的。

- 模式分解要保持函数依赖,因为函数依赖集F中的每一个函数依赖都代表数据库的一个约束(业务语义)。
- 如果某个分解能保持函数依赖集,那么在数据输入或更新时, 只要每个关系模式本身的函数依赖约束被满足,就可以确保 整个数据库中的语义完整性不被破坏。显然这是一种良好的 特性。

● 定义

设 $\rho = \{R_1, \dots, R_k\}$ 是 R 的一个分解,F 是 R 上的 F D 集,如果有 $\bigcup_{i=1}^k \prod R_i(F) \models F$,那么称分解 ρ 保持函数依赖集 F。

● 举例:

设医生关系模式R(Dname, Dlevel, Dsal)。假设每个医生只有一个职称级别,每个职称级别只有一个工资数目。那么R上函数依赖集F={Dname→Dlevel, Dlevel→Dsal}。

如果将R分解成 $ρ = {R1(Dname, Dlevel), R2(Dname, Dsal)}, 可以验证这个分解是无损分解。$

但是, R1上的函数依赖是F1={Dname→Dlevel}, R2上的函数依赖是F2={Dname→Dsal}。从这两个函数依赖**推导不出在R上成立的函数依赖 Dlevel→Dsal**。因此分解ρ把函数依赖Dlevel→Dsal丢失了,即ρ不保持函数依赖。

- 关系模式分解的**两个特性**实际上涉及两个数据库模式的等价 问题,这种等价包括**数据等价**和**依赖等价**两个方面。
 - 数据等价是指两个数据库实例应表示同样的信息内容,用"无损分解" 衡量。如果是无损分解,那么对关系反复的投影和连接都不会丢失信息。
 - 依赖等价是指两个数据库模式应有相同的依赖集闭包。在依赖集闭包相等情况下,**数据的语义是不会出错的**。
- 违反数据等价或依赖等价的分解很难说是一个很好的设计模式。
- 但是要同时达到无损分解和保持函数依赖的分解也不是一件 容易的事情,需要认真权衡。

5. 范式及规范化

- 范式(Normal Forma, NF)是一种关系的状态,也是 **衡量关系模式好坏的标准**。
- 范式的种类(1NF, 2NF, 3NF, BCNF, 4NF, 5NF)与数据依赖有着直接的联系。在关系模式中存在函数依赖时就有可能存在数据冗余,引出数据操作异常现象。

例如:就诊关系模式R(Dname, Dlevel, Dsal, Pname, Fsum)不是一个好的设计,因为存在冗余信息(重复存储的职称和工资)。数据冗余不仅浪费存储空间,而且会使数据库难以保持数据的一致性。

范式可以用于确保数据库模式中没有各种类型的异常和不一致性。为了确定一个特定关系是否符合范式要求,需要检查关系中属性间的函数依赖,而不是检查关系中的当前实例。

- 一个规范化的模式有最小的数据冗余,它要求除了与元组进 行连接的外键(在另一个关系中是主键的属性组)之外,数 据库实例中的其他属性的值都不能被复制(冗余)。
- 规范化主要作为验证和改进逻辑数据库设计的工具,使得逻 辑设计能够:
 - 满足特定约束

5. 范式及规范化

● 避免不必要的数据重复。

- 定义: 在关系模式R的每个关系r中,如果每个属性值都是不可再分的原子值,那么称R是第一范式(1NF)的模式。
- 1NF不允许每个元组的每个属性对应一组值、一行值或两个值的组合。简单地说,1NF中不允许出现"表中有表"的现象。
 - 1NF是关系模式应具有的最起码的条件。满足1NF的关系称为规范化的关系; 否则称为非规范化的关系。关系数据库研究的关系都是规范化的关系。

_									
	职工号 姓名		取称	工资			扣除		实发
	an I 5	31.40	- An 40	基本工资	受工領工	取务工资	房租费	水电费	*
	86051	<u> </u>	计 师	105	9.5	15	6	11	115. 5
	-	-	-	-		-		-	
	-	-	-	_	-	-	-	-	-
	-	-	-		-	-	-	-	-
L				-					

- 如果关系模式中存在部分函数依赖,那么它就不是一个好的关系模式,因为它很可能出现数据冗余和操作异常现象。因此,需要对这样的关系模式进行分解,以排除局部函数依赖,使模式达到2NF的标准。
- 2NF定义:如果关系模式R∈1NF,且每个**非主属性**(不是组成候 选码的属性)**完全函数依赖**于候选码,那么称R属于2NF的模式。
- 2NF是基于完全函数依赖的,只有在主键是**复合属性**下才可能不符合2NF。
- 2NF是通往更高范式的中间步骤,它消除了1NF存在的部分问题。

- 2NF分解算法:将关系模式R分解成2NF模式子集
 - 设有关系模式R(U), 主键是W, R上还存在函数依赖 $X \rightarrow Z$, 其中Z是非主属性和 $X \subseteq W$, 则 $W \rightarrow Z$ 就是一个局部依赖。此时应该把R分解成两个模式:
 - ① R₁ (XZ), 主键是X;
 - ② R₂(U-Z),主键仍为W,外键是X(参考R₁)。
 - 利用外键和主键的连接可以从R₁和R₂重新得到 R。
 - 如果 R_1 和 R_2 还不是2NF,则重复上述过程,一直到数据库模式中每一个关系模式都是2NF为止。

● 2NF举例

设有关系模式R(Dname, Pname, Dlevel, Dsal, Fsum)的属性分别表示医生姓名、患者姓名、医生职称级别、医生工资和诊疗费用。(Dname, Pname)是R的候选码。如果R上有两个FD: (Dname, Pname)→(Dlevel, Dsal)和Dname → (Dlevel, Dsal),因此前面一个FD是局部依赖,所以R不是2NF。此时R会出现冗余和异常。例如,某个医生为N个病人看病,则在关系中会出现N个元组,而医生的职称级别和工资就会重复N次。

如果将R分解为R1 (Dname, Dlevel, Dsal) 和R2 (Dname, Pname, Fsum)后,局部依赖 (Dname, Pname) → (Dlevel, Dsal)就消失了,R1和R2都是2NF了。

- 定义:如果关系模式R∈1NF,且每个**非主属性**都**不传递依赖**于R的候选码,那么称R属于3NF的模式。
- 在3NF中,关系模式是由主键和一组相互独立的非主属性组成的, 它满足两个条件:
 - (1) R中的非主属性相互独立;
 - (2) R中的非主属性函数依赖于主键。

- 3NF分解算法: 将关系模式R分解为3NF模式集。
 - 设关系模式R(U), 主键是W, R上还存在FD X→Z, 其中Z是非主属性, $Z \nsubseteq X$ 且X不是候选键,这样W→Z就是一个传递依赖。此时应把R分解成两个模式:
 - ① R1 (XZ), 主键是X:
 - ② R2(U-Z), 主键仍是W, 外键是X(参考R1)。
 - 利用外键和主键相匹配机制,R1和R2通过连接可以重新得到R。
 - 如果R1和R2还不是3NF,则重复上述过程,一直到数据库模式中每一个关系模 式都是3NF为止。

● 3NF举例:

R2(Dname, Pname, Fsum)是2NF模式,而且也是3NF模式。

但是R1(Dname, Dlevel, Dsal)是2NF模式,但不一定是3NF。因为如果R1中存在函数依赖Dname → Dlevel和Dlevel → Dsal,那么Dname → Dsal就是一个传递依赖,即R1不是3NF模式。

此时R1的关系也会出现冗余和异常。例如,R2中存在M个职称同为主任级别的医生,则R1中需要重复存储M个相同的工资数目。

如果将R1分解为R11(Dname , Dlevel)和R12(Dlevel, Dsal)后, Dname→Dsal就不会出现在R11和R12中, 因此R11和R12都是3NF的模式。

- **局部依赖和传递依赖**是关系模式产生**数据冗余和异常**的两个重要原因。
- 由于3NF模式中不存在非主属性对候选键的局部依赖和传递依赖, 因此3NF消除了很大一部分存储异常,具有较好的性能。
- 而对于非1NF、1NF和2NF的关系模式,由于它们的性能较差,通常不宜作为数据库模式,需要将这些关系模式变换为3NF或更高级的范式。这种变换过程称为"关系的规范化处理"。

- 在3NF模式中,并未排除**主属性**对候选键的传递依赖,因此有必要 提出更高一级的范式。
- BC范式(Boyce-Codd Normal Form, BCNF),由Boyce与Codd提出的,比上述的3NF又进了一步,通常认为BCNF是修正的第三范式,有时也称为扩充的第三范式。
- BCNF定义:如果关系模式R∈1NF,且(包含主属性和非主属性)都 **不传递依赖**于R的候选码,那么**每个属性**称R是BCNF的模式。
- 由BCNF的定义可以得到以下结论,一个满足BCNF的关系模式有:
 - 所有非主属性对每一个码都是完全函数依赖。
 - 所有的主属性对每一个不包含它的码, 也是完全函数依赖。
 - 没有任何属性完全函数依赖于非码的任何一组属性。

● 举例

关系模式SJP(S, J, P)中, S是学生, J表示课程, P表示名次。每一个学生选修每门课程的成绩有一定的名次,每门课程中每一名次只有一个学生(即没有并列名次)。

- 由语义可得到函数依赖: (S, J)→P; (J, P)→S
- (S, J)与(J, P)都可以作为候选码。
- 关系模式中没有属性对码传递依赖或部分依赖, 所以 SJP∈3NF。
- 除(S, J)与(J, P)以外没有其他决定因素, 所以SJP∈BCNF。

● 举例

关系模式STJ(S, T, J)中, S表示学生, T表示教师, J表示课程。每一教师只教一门课。每门课有若干教师, 某一学生选定某门课, 就对应一个固定的教师。

- 由语义可得到函数依赖: (S, J)→T; (S, T)→J; T→J
- 因为没有任何非主属性对码传递依赖或部分依赖, STJ ∈ 3NF。
- 因为T是决定因素,而T不包含码,所以STJ ∈ BCNF。

关系模式R(Bno, Bname, Author)的属性分别表示书号、书名和作者名。假如每个书号只有一个书名,但不同的书号可以有相同的书名;每本书可以有多个作者合写,但每个作者参与编著的书名应该互补相同。

- R上的FD如下: Bno→Bname和 (Bname, Author) →Bno
- 因此R的关键码是(Bno, Author)或(Bname, Author),因而模式R的属性都是主属性,R是3NF模式。
- 但根据两个FD可知,属性Bname传递依赖于关键码(Bname, Author),因此R 不是BCNF。
- 例如,一本书由多个作者编写时,其书名与书号之间的联系在关系中将多次 出现,会导致数据冗余和操作异常。
- 如果将R分解为R1(Bno, Bname)和R2(Bno, Author),则能够解决上述问题,且R1和R2都是BCNF。
- 但这样分解可能会导致新的问题,例如,这个分解把(Bname, Author) → Bno丢失了,数据语义将会引起新的矛盾。

- BCNF分解算法:将R无损分解且保持依赖地分解成3NF模式集。
 - ① 对于关系模式R和R上成立的FD集F,先求出F的最小依赖集,然后再把最小依赖集中那些左部相同的FD用合并性合并起来。
 - ② 对最小依赖集中每个FD X→Y去构成一个模式(XY)。
 - ③ 在构成的模式集中,如果每个模式都不包含R的候选码,那么把候选码作为一个模式放入模式集中。

● 举例:

设关系模式R(ABCDE), R的最小依赖集为{A→B, C→D}。从依赖集可知R的候选码为ACE。

先根据最小依赖集,可知 ρ = {AB, CD}。然后再加入由候选码组成的模式ACE。因此最后结果 ρ = {AB, CD, ACE} 是一个3NF模式集,R相对于该依赖集是无损分解且保持函数依赖。

- - 定理:如果R是BCNF模式,那么R也是3NF模式。
 - 但是,若R∈3NF,则R未必属于BCNF。
 - 3NF和BCNF是在函数依赖的条件下对模式分解所能达到的分离程 度的测度。
 - 一个数据库模式中的关系模式如果都属于BCNF,那么在函数依赖范畴内,它已实 现了彻底的分离,已消除了插入和删除的异常。
 - 3NF的 "不彻底性"表现在可能存在**主属性对码的部分依赖和传** 递依赖。

- 满足范式要求的数据库设计是结构清晰的, 同时可避免数据冗余 和操作异常。这不意味着不符合范式要求的设计一定是错误的。
- 关系模式分解一般应具有3个特性:
 - 达到BCNF, 或3NF;
 - 无损分解:
 - 保持函数依赖。
- 数据库设计者在设计和关系数据库时,应做权衡,尽可能使数据 库模式保持最好的特性。
 - 一般尽可能设计成BCNF模式集。
 - 如果设计成BCNF模式时达不到保持函数依赖的特点,那么只能降低要求,设计 成3NF模式集,以求达到保持函数依赖和无损分解的特点。

- 表达性涉及两个数据库模式的等价问题,即数据等价和语义等价,分别用无损分解和保持依赖集来衡量。
- 分离性是指在关系中只存储有直接联系的属性值,把有间接联系的属性值放在不同的表中。
 - 实际上"分离"就是清除冗余和异常现象。
 - 分离的基准是一系列范式。
 - 在分解成BCNF模式集时,分离与依赖等价有时是不兼容的。
- 最小冗余性要求分解后的模式个数和模式中属性总数应最少。
 - 目的是节省存储空间,提高操作效率,消除不必要的冗余。
 - 但要注意,实际使用时并不一定要达到最小冗余。因为有时带点冗余对提高查询速度是有好处的。尤其对于那些更新频度不高,查询频度极高的数据库系统更是如此。

6. 模式设计原则

每个属性都不传递函数依赖于候选码

- 关于模式分解的几个重要事实
 - 若要求分解保持函数依赖,那么模式分解总可以达到3NF,但不一定能达到BCNF;
 - 若要求分解既保持函数依赖,又具有无损连接性,可以达到3NF,但不一定能达到BCNF;
 - 若要求分解具有无损连接性,那一 定可以达到4NF。