

数据库系统概论

An Introduction to Database System

第六章 关系数据理论

- 6.1 问题的提出
- 6.2 规范化
- 6.3 数据依赖的公理系统
- 6.4 模式的分解

6.1 问题的提出

关系数据库逻辑结构设计

- 针对具体问题,如何构造一个适合于它的数据库模式,即应该构造几个关系,每个关系由哪些属性组成。
- 什么是一个好的数据库逻辑设计?
- 数据库逻辑设计的工具——关系数据库的规 范化理论

第六章 关系数据理论

- 重点、难点
 - ■函数依赖的概念
 - 范式的定义及判定
 - 关系的规范化
- 学习目标
 - 能够理解进行关系规范化的重要意义
 - 理解并掌握函数依赖的概念
 - 掌握范式的概念及判定方法,并能以此进行关系的分解和规范化
 - 掌握求解极小函数依赖的算法

概念回顾

- ***关系:** 描述实体、属性、实体间的联系。
 - ■从形式上看,它是一张二维表,是所涉及属性的笛卡尔积的一个子集。
- ■关系模式:用来定义关系。
- •**关系数据库**:基于关系模型的数据库,利用关系来描述现实世界。
 - •从形式上看,它由一组关系组成。
- •**关系数据库的模式**:定义这组关系的关系模式的 全体。

关系模式的形式化定义

关系模式由五部分组成,即它是一个五元组:

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: 属性向域的映象集合

F: 属性间数据的依赖关系集合

关系模式的简化表示

- 由于D、DOM与模式设计关系不大,所以关系模式R(U,D,DOM,F)可简化为一个三元组:
 R(U,F)
- 当且仅当U上的一个关系r满足F时,r称为关系模式 R(U, F)的一个关系

1. 完整性约束的一种表现形式

- 限定属性的取值范围
- 定义属性值间的相互关连(主要体现与值的相等与否)即通过属性间值的相等与否来描述
- 它是数据库模式设计的关键

2. 数据依赖

- 是通过一个关系内部属性间值的相等与否体现 出来的数据间的相互关系
- 现实世界属性间相互联系的抽象
- 是数据内在的性质
- 语义的体现,普通存在于现实生活中

什么是数据依赖(续)

3. 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)

4. 数据依赖对关系模式的影响

不合适的数据依赖,造成插入异常、删除异常、 更新异常和数据冗余问题

数据依赖对关系模式的影响

[例1]建立一个描述学校教务的数据库: 学生的学号(Sno)、所在系(Sdept) 系主任姓名(Mname)、课程号(Cno) 成绩(Grade)

假设用单一的关系模式来存储这些信息: Student <U、F> $U = \{ Sno, Sdept, Mname, Cno, Grade \} \}$

数据依赖对关系模式的影响(续)

根据现实语义,属性组U上的一组函数依赖F:

F = { Sno → Sdept, Sdept → Mname, (Sno, Cno) → Grade }

1. 数据冗余太大

- ◆数据在数据库中重复存放
- ◆ 每一个系主任的姓名重复存储, 重复次数与 该系所有学生的所有课程成绩出现次数相同
- ◆ 浪费大量的存储空间

- 2. 更新异常 (Update Anomalies)
 - ◆ 数据冗余,更新数据时,维护数据完整性代 价大
 - ◆ 某系更换系主任后, 必须修改与该系学生有 关的每一个元组

- 3. 插入异常 (Insertion Anomalies)
 - ◆ 无法插入某部分信息
 - ◆如果一个系刚成立,尚无学生,则无法把这个系及其系主任的信息存入数据库

4. 删除异常 (Deletion Anomalies)

- →删除掉不应删除的信息
- ◆ 如果某个系的学生全部毕业了,则在删除该 系学生信息的同时,把这个系及其系主任的 信息也丢掉了。

数据依赖对关系模式的影响(续)

结论:

- Student关系模式不是一个好的模式。
- "好"的模式:

不会发生插入异常、删除异常、更新异常,数据冗余应尽可能少

原因:由存在于模式中的某些数据依赖引起的解决方法:通过分解关系模式来消除其中不合适的数据依赖

分解关系模式

■ 把这个单一模式分解成3个关系模式:

```
S (Sno, Sdept, Sno → Sdept);
SC (Sno, Cno, Grade, (Sno, Cno) → Grade);
DEPT (Sdept, Mname, Sdept→ Mname)
```


■ 例2: 有三个属性的工资表(姓名,级别,工资)关系模式。 对应此模式建立的表如下表所示。

职工姓名	职称	基本工资
Α	讲师	4000
В	助教	3500
С	助教	3500
D	副教授	4500
Е	讲师	4000
F	教授	5000

- 分析表存在以下问题:
- 1、数据冗余大(数据在数据库中的重复存放称 为数据冗余)
- 2、插入与删除异常(无法插入某部分信息或删除掉不应删除的信息称为插入或删除异常)

■ 解决办法:

将表进行分解成表1和表2:

职工姓名	职称
Α	讲师
В	助教
С	助教
D	副教授
Е	讲师
F	教授

职称	基本工资
助教	3500
副教授	4500
讲师	4000
教授	5000

改进后的好处:

- 1、数据量减少
- 2、表达能力强 3、修改方便

6.2 规范化

规范化理论正是用来改造关系模式,通过分解 关系模式来消除其中不合适的数据依赖,以解 决插入异常、删除异常、更新异常和数据冗余 问题。

6.2.1 函数依赖

- 函数依赖
- 平凡函数依赖与非平凡函数依赖
- 完全函数依赖与部分函数依赖
- 传递函数依赖

一、函数依赖

定义6.1 设R(U)是一个属性集U上的关系模式,X和Y是U的子集。若对于R(U)的任意一个可能的关系r,r中不可能存在两个元组在X上的属性值相等,而在Y上的属性值不等,则称"X函数确定Y"或"Y函数依赖于X",记作X→Y。

一、函数依赖

[例]student(sno,sname,ssex,birthdate,sdept),假设不允许重名,则有:

Sno \rightarrow Ssex, Sno \rightarrow birthdate

Sno \rightarrow Sdept, Sno $\leftarrow \rightarrow$ Sname

Sname \rightarrow Ssex, Sname \rightarrow birthdate

 $Sname \rightarrow Sdept$

但Ssex → birthdate, Ssex → Sdept

 $若X\rightarrow Y$,并且 $Y\rightarrow X$,则记为 $X\leftarrow\rightarrow Y$ 。 若Y不函数依赖于X,则记为 $X\rightarrow Y$ 。

一、函数依赖

- ◆说明
- 1. 函数依赖不是指关系模式R的某个或某些关系实例满足的约束条件,而是指R的所有关系实例均要满足的约束条件。
- 2. 函数依赖是语义范畴的概念。只能根据数据的语义来确定函数依赖。
- ▶ 例如"姓名→年龄"这个函数依赖只有在不允 许有同名人的条件下成立

说明

- ◆ 说明
- 3. 数据库设计者可以对现实世界作强制的规定。 例如规定不允许同名人出现,函数依赖"姓名→ 年龄"成立。所插入的元组必须满足规定的函数 依赖,若发现有同名人存在,则拒绝插入该元组。

二、平凡函数依赖与非平凡函数依赖

在关系模式R(U)中,对于U的子集X和Y,

如果X→Y,但Y ⊆ X,则称X→Y是非平凡的函数依赖

若X→Y,但 $Y \subseteq X$,则称X→Y是平凡的函数依赖

■ 例: 在关系SC(Sno, Cno, Grade)中,

非平凡函数依赖: (Sno, Cno) → Grade

平凡函数依赖: (Sno, Cno) → Sno

 $(Sno, Cno) \rightarrow Cno$

平凡函数依赖与非平凡函数依赖(续)

- ■对于任一关系模式,平凡函数依赖都是必然成立的,它不反映新的语义
- ■因此若不特别声明,我们总是讨论非平凡函数依赖。
- ■若 $X \rightarrow Y$,则X称为这个函数依赖的决定属性组,也称为决定因素(Determinant)。

三、完全函数依赖与部分函数依赖

定义**6.2** 在R(U)中,如果X→Y,并且对于X的任何一个真子集X′,都有X′→ Y,则称Y对X完全函数依赖,记作 $X \xrightarrow{\mathsf{F}} Y$ 。

若X→Y,但Y不完全函数依赖于X,则称Y对X部 分函数依赖,记作X → Y。

完全函数依赖与部分函数依赖(续)

[例1] 中(Sno,Cno)→Grade是完全函数依赖, (Sno,Cno)→Sdept是部分函数依赖

因为Sno →Sdept成立,且Sno是(Sno, Cno)的真子集

四、传递函数依赖

定义6.3 在R(U)中,如果X→Y,(Y \(\super X \) ,Y \(\neq X \) ,Y \(

记为: X ^{传递} Z

注: 如果Y→X, 即X←→Y,则Z直接依赖于X。

例: 在关系Std(Sno, Sdept, Mname)中,有:

Sno → Sdept, Sdept → Mname

Mname传递函数依赖于Sno

6.2.2 码

- 定义**6.4** 设K为R<U,F>中的属性或属性组合。若K \xrightarrow{F} U,则K称为R的侯选码(Candidate Key)。
- ◆ 若候选码多于一个,则选定其中的一个做为主码 (Primary Key)。
- 注意: 若K → U,则K称为超码(Surpkey)。候选码是最小的超码,即K的任意一个真子集都不是候选码。

码 (续)

- 主属性与非主属性
 - 包含在任何一个候选码中的属性 , 称为主属 性 (Prime attribute)
 - 不包含在任何码中的属性称为非主属性 (Nonprime attribute) 或非码属性(Nonkey attribute)
- 全码
 - ■整个属性组是码,称为全码(All-key)

码(续)

[例2]

关系模式**S**(<u>Sno</u>,Sdept,Sage),单个属性Sno是码,SC(<u>Sno</u>,Cno,Grade)中,(Sno,Cno)是码[例3]

关系模式R(P,W,A)

P: 演奏者 W: 作品 A: 听众 一个演奏者可以演奏多个作品 某一作品可被多个演奏者演奏 听众可以欣赏不同演奏者的不同作品

码为(P, W, A), 即All-Key

An Introduction to Database System

外部码

- 定义6.5 关系模式 R 中属性或属性组X 并非 R的码,但 X 是另一个关系模式的码,则称 X 是R 的外部码 (Foreign key) 也称外码
- 如在SC(Sno, Cno, Grade)中,Sno不是码,但Sno 是关系模式S(Sno, Sdept, Sage)的码,则Sno是关 系模式SC的外部码
- 主码与外部码一起提供了表示关系间联系的手段

属性间的联系与函数依赖的关系

- 如果属性集X、Y间的联系是1:1联系,则存在 函数依赖: X←→Y
- 如果属性集X、Y间的联系是m:1联系,则存在 函数依赖: X→Y
- 如果属性集X、Y间的联系是m:n联系,则不存 在函数依赖

- 范式是符合某一种级别的关系模式的集合
- 关系数据库中的关系必须满足一定的要求。满足不同程度要求的为不同范式
- 范式的种类:

第一范式(1NF)

第二范式(2NF)

第三范式(3NF)

BC范式(BCNF)

第四范式(4NF)

第五范式(5NF)

6.2.3 范式

■ 各种范式之间存在联系:

 $1NF \supset 2NF \supset 3NF \supset BCNF \supset 4NF \supset 5NF$

■某一关系模式R为第n范式,可简记为R∈nNF。

一个低一级范式的关系模式,通过模式分解可以转换为若 干个高一级范式的关系模式的集合,这种过程就叫规范化

6.2.4 2NF

■ 1NF的定义

如果一个关系模式R的所有属性都是不可分的 基本数据项,则R∈1NF

第一范式是对关系模式的最起码的要求。不满足第一范式的数据库模式不能称为关系数据模式

6.2.4 2NF

职工号	姓名	T.资		
		基本工资	职务工资	工龄工资

具有组合数据项

职工号	姓名	职称	系名	系办公地址	学历	毕业年份
001	张三	教授	计算机	1305	大学 研究生	1963 1982
002	李四	讲师	信电	2-204	大学	1989

具有多值数据项

[例4] 关系模式 S-L-C(Sno, Sdept, Sloc, Cno, Grade) Sloc为学生住处,假设每个系的学生住在同一个楼

■ 函数依赖包括:

(Sno, Cno)_E,Grade Sno → Sdept (Sno, Cno) → Sdept Sno → Sloc (Sno, Cno) → Sloc Sdept → Sloc

- S-L-C满足第一范式
- S-L-C的码为(Sno, Cno), 主属性: sno,cno; 非主属性: grade,sdept,sloc
- 非主属性Sdept、 Sloc部分函数依赖于码(sno,cno)

An Introduction to Database System

(1) 插入异常

◆ 假设Sno=95102, Sdept=IS, Sloc=N的学生还未选课,即这个学生无cno,因课程号是主属性,因此该学生的信息无法插入S-L-C。

(2) 删除异常

◆ 假定某个学生只选修了3号课程这一门课。现在因身体不适,他连3号课程也不选修了,那么3号课程这个数据项就要删除。因课程号是主属性,此操作将导致该学生信息的整个元组都要删除,把不应删除的信息给删掉。

(3) 数据冗余度大

◆ 如果一个学生选修了10门课程,那么他的Sdept和Sloc 值就要重复存储了10次。

(4) 修改复杂

例如学生转系,在修改此学生元组的Sdept值的同时,还可能需要修改住处(Sloc)。如果这个学生选修了K门课,则必须无遗漏地修改K个元组中全部Sdept、Sloc信息,造成修改的复杂化。

满足第一范式的关系模式并不一定是一个好的关系模式

■ 原因

非主属性Sdept、Sloc部分函数依赖于码(sno,cno)

An Introduction to Database System

■ 解决方法

采用投影的方式把S-L-C分解为两个关系模式,

以消除这些部分函数依赖

SC (Sno, Cno, Grade)

S-L (Sno, Sdept, Sloc)

函数依赖图:

- ❖关系模式SC的码为 (Sno, Cno)
- ❖关系模式S-L的码为Sno
- *这样非主属性对码都是完全函数依赖

■ 2NF的定义

定义6.6 若R∈1NF,且每一个非主属性完全函数依赖于任何一个候选码,则R∈2NF。

例: S-L-C(Sno, Sdept, Sloc, Cno, Grade) ∈ 1NF S-L-C(Sno, Sdept, Sloc, Cno, Grade) ∈ 2NF SC (Sno, Cno, Grade) ∈ 2NF S-L (Sno, Sdept, Sloc) ∈ 2NF

对于SC(Sno, Cno, Grade)和S-L(Sno, Sdept, Sloc)

- ◆ 由于学生选修课程的情况与学生的基本情况是分开存储在两个 关系中的,在S-L关系中可以插入尚未选课的学生
- ◆ 删除一个学生的所有选课记录,只是SC关系中没有了关于该学生的记录,S-L关系中关于该学生的基本情况记录不受影响
- ◆ 不论一个学生选修了多少门课程,他的SDEPT和SLOC值只存储1次,大大降低了数据冗余
- ◆ 学生转系只需修改S-L中该学生元组的SDEPT值和SLOC值,由于SDEPT和SLOC并未重复存储,因此减化了修改操作

- 采用投影分解法把S-L-C分解为两个关系模式: SC 和S-L,消除了S-L-C中非主属性对码的部分函数依赖
- 一般地,如果把1NF关系模式通过投影分解方法, 消除非主属性对码的部分函数依赖,分解为多个 2NF的关系模式。

- 采用投影分解法将一个1NF的关系分解为多个2NF的关系,可以在一定程度上减轻原1NF关系中存在的插入异常、删除异常、数据冗余度大、修改复杂等问题。
- 将一个1NF关系分解为多个2NF的关系,并不能完 全消除关系模式中的各种异常情况和数据冗余。

4

2NF (续)

关系模式S-L(Sno, Sdept, Sloc)

■ 函数依赖:

Sno→Sdept

Sdept → Sno

Sdept→Sloc

可得:

Sno^{传递}Sloc,即S-L中存在非主属性对码的传递函数依

赖

分析关系模式S-L(Sno, Sdept, Sloc)中是否仍然存在下列问题?

- ◆数据冗余
- ◆插入异常
- ◆删除异常
- ◆更新复杂

- ◆ 插入异常
 - 如果某个系(如MA)因种种原因(如刚刚成立),目前暂时没有在校学生,我们就无法把这个系的信息存入数据库

CC	
CS	N
CS	N
IS	М
MA	S
I	S S

- ◆ 删除异常
 - ▶ 如果某个系(如CS)的学生全部毕业了,我们在删除 该系学生信息的同时,会把这个系CS的信息也删除掉

sno	sdept	sloc
2016010101	CS	N
2016010102	CS	N
2016010201	IS	M
NULL	MA	S

- ◆ 数据冗余度大
 - ◆ 每个系的学生都住在同一个地方,关于系的住处的信息重复出现,**重复次数与该系学生人数**相同。

sno	sdept	sloc
2016010101	CS	N
2016010102	CS	N
2016010201	IS	М
NULL	MA	S

- ◆ 更新复杂
 - ◆ 学校调整学生住处时,由于关于每个系的住处信息是重复存储的,修改时必须同时更新该系所有学生的 SLOC属性值。

sno	sdept	sloc		
2016010101	CS	N		
2016010102	CS	N		
2016010201	IS			
NULL S-L不是一个好的关系模式				
An Introduction Database System				

- ◆原因:
 - ▶ S-L中Sloc传递函数依赖于sno,即非主属性传递函数 依赖码
- 解决方法:

采用投影分解法,把S-L分解为两个关系模式,以消除传递函数依赖:

S-D (Sno, Sdept)

D-L (Sdept, Sloc)

S-D的码为Sno, D-L的码为Sdept

在分解后的关系模式中既没有非主属性对码的部分函数依赖,也没有非主属性对码的传递函数依赖,进一步解决了上述四个问题。

- ◆ 异常的情况得到改善
 - (1) D-L关系中可以插入系的信息,即使还没有在校学生
 - (2) **某个系的学生全部毕业**,只是删除S-D关系中相应 的元组,D-L关系中关于该系的信息仍存在
 - (3) 关于系的住处的信息只在D-L关系中存储一次
 - (4) 当学习调整某个系的学生住处时,只需修改D-L关系中一个元组的Sloc属性值

6.2.5 3NF

■ 3NF的定义

定义**6.7** 设关系模式R < U, $F > \in 1$ NF,若R中若不存在这样的码X,属性组Y及非主属性Z ($Z \subseteq Y$),使得 $X \rightarrow Y$, $Y \rightarrow Z$ 成立, $Y \not\rightarrow X$,则称R < U, $F > \in 3$ NF。

■ 若**R**∈3NF,则每一个非主属性既不部分依赖于码也不传递依赖于码。

S-D的码为Sno, D-L的码为Sdept

S-D

S-L(Sno, Sdept, Sloc) ∈ 2NF
 S-L(Sno, Sdept, Sloc) ∈ 3NF
 S-D(Sno, Sdept) ∈ 3NF
 D-L(Sdept, Sloc) ∈ 3NF

D-L

- 3NF的一些性质:
 - 若R∈3NF,则R的每一个非主属性既不部分函数依赖于候选码也不传递函数依赖于候选码。
 - 如果R∈3NF,则R也是2NF。
 - 采用投影分解法将一个2NF的关系分解为多个3NF的关系,可以在一定程度上解决原2NF关系中存在的插入 异常、删除异常、数据冗余度大、修改复杂等问题。
 - 将一个2NF关系分解为多个3NF的关系后,仍然不能 完全消除关系模式中的各种异常情况和数据冗余。

[例]在关系模式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
 - 函数依赖:

$$(S, J) \rightarrow T, (S, T) \rightarrow J, T \rightarrow J$$

■ (S, J)和(S, T)都是候选码

- STJ ∈ 3NF
 - S,T,J都是主属性
 - 不存在非主属性对码的传递依赖或部分依赖
 - 分析STJ存在的问题?

■ 插入异常

如果某个教师开设了某门课程,但尚未有学生 选修,则有关信息无法存入数据库中

■ 删除异常

如果选修过某门课程的学生全部毕业了,在删除这些学生信息的同时,相应教师开设该门课程的信息也同时会被删除

■ 数据冗余度大

虽然一个教师只教一门课,但每个选修该教师 该门课程的学生元组都要记录这一信息

■ 修改复杂

思考题:列出一些数据, 某个教师,来说明这些异常情况。 该教师该门课程的等一元组、要进行心应修改

■ 原因

■ 主属性J部分函数依赖于码(S,T),T→J

■ 解决方法

采用投影分解法,将STJ分解为两个关系模式ST(S, J), TJ(T, J)

在分解后的关系模式中没有任何属性对码的**部分函数依赖和传递函数依赖。**它解决了上述四个问题:

- (1) TJ关系中可以存储所开设尚未有学生选修的教师信息
- (2) 选修过某门课程的学生全部毕业时,只是删除SJ关系中的相应元组,不会影响TJ关系中的元组
 - (3) 关于,每个教师开设课程的信息只在TJ关系中存储一次
 - (4) 某个教师开设的课程改名后,也只需修改TJ关系中的一个元组

6.2.6 BC范式 (BCNF)

- 定义6.8 关系模式R<U, F>∈1NF, 若X→Y且Y≒X时X必含有码,则R<U, F>∈BCNF。
- 等价于: 在关系模式R<U,F>中,如果每一个决定属性因素都是码或包含码,则R<U,F> ∈ BCNF。
- BCNF也称为修正的(或扩充的)第三范式。

BCNF (续)

[例]在关系模式STJ(S, T, J)中, S表示学生, T表示教师, J表示课程。

STJ中的函数依赖

BCNF (续)

• ST(S, T) \in BCNF, TJ(T, J) \in BCNF

- BCNF 的关系模式所具有的性质
 - 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

3NF与BCNF的关系

- 如果关系模式R∈BCNF, 必定有R∈3NF
- 如果关系模式R∈3NF,不一定定有R∈BCNF
- 如果R∈3NF,且R只有一个候选码,则R ∈BCNF
- 如果一个关系数据库中的所有关系模式都属于 BCNF,那么在函数依赖范畴内,它已实现了模式 的彻底分解,达到了最高的规范化程度,消除了 操作异常诸多问题。

В

BCNF (续)

[例5] 关系模式C(Cno,Cname,Pcno)

- C∈3NF
- C∈BCNF

[例6] 关系模式S (Sno, Sname, Sdept, Sage)

- 假定S有两个码Sno, Sname
- S∈3NF。
- $S \in BCNF$

BCNF (续)

[例7] 关系模式SJP(S, J, P), 其中S是学生, J是课程, P是学生课程成绩名次。

- 函数依赖: (S, J) →P; (J, P) →S
- (S, J) 与 (J, P) 都可以作为候选码,属性相交
- SJP∈3NF,
- SJP∈BCNF

6.2.7 多值依赖

[例9] 学校中某一门课程由多个教师讲授,他们使用相同的一套参考书。每个教员可以讲授多门课程,每种参考书可以供多门课程使用。

* 非规范化关系

课程C	教员T	参考书B
物理	李勇王军	普通物理学 光学原理 物理习题集
数学	[李勇] 张平	数学分析 微分方程 高等代数
计算数学	「张平 周峰	数学分析
:	:	•

An Introduction to Database System

* 用二维表表示Teaching

课程C	教员T	参考书B
物物物物物物数数理理理理理理理理理理理理理理理理理理理理理理理	李李李王王王李李李	普 光理 物理 学 光理 物理 學 光理 物理 等 光理 物理 等 光理 习题 要 学 为理 习题 类 分方程
数 数 数 数 数 数 数 *	子勇平 张平 张 · ·	高等代数 数学分析 微分方程 高等代数

An Introduction to Database System

- Teaching ∈ BCNF
- Teaching具有唯一候选码(C, T, B), 即全码

Teaching模式中存在的问题

- (1)数据冗余度大
- (2)插入操作复杂
- (3) 删除操作复杂
- (4) 修改操作复杂

■ 定义6.9

设R(U)是一个属性集U上的一个关系模式, X、 Y和Z是U的子集,并且Z=U-X-Y。关系模式R(U)中多值依赖 X-Y成立,当且仅当对R(U)的任一关系r,给定的一对(X, Z)值,有一组Y的值,这组值仅仅决定于X值而与Z值无关

例 Teaching (C, T, B)

对于一个(物理,光学原理)有一组T值{李勇,王军},这组值仅由课程C上的值(物理)决定,对于另一个(物理,物理习题集)对应的T值仍是{李勇,王军},因此T多值依赖于C

■ 多值依赖的另一个等价的形式化的定义:

在R(U) 的任一关系r中,如果存在元组t, s 使得t[X]=s[X],那么就必然存在元组w, $v \in r$, (w, v可以与s, t相同),使得w[X]=v[X]=t[X],而w[Y]=t[Y],w[Z]=s[Z],v[Y]=s[Y],v[Z]=t[Z](即交换s, t元组的Y值所得的两个新元组必在r中),则Y多值依赖于X, 记为 $X \mapsto Y$ 。这里,X, $Y \not \in U$ 的子集,Z=U-X-Y。

交换元组中参考书对应的值,光学原理和物理习题集,但教员信息仍是一致的。

- 平凡多值依赖和非平凡的多值依赖
 - 若X→→Y,而Z=φ,则称
 X→→Y为平凡的多值依赖
 - 否则称X→→Y为非平凡的多值依赖

[例10] 关系模式WSC(W,S,C)

- W表示仓库,S表示保管员,C表示商品
- 假设每个仓库有若干个保管员,有若干种商

口口

- 每个保管员保管所在的仓库的所有商品
- 每种商品被所有保管员保管

W	S	С
W1	S1	C1
W1	S1	C2
W1	S1	C3
W1	S2	C1
W1	S2	C2
W1	S2	C3
W2	S3	C4
W2	S3	C5
W2	S4	C4
W2	S4	C5

4

多值依赖(续)

用下图表示这种对应

$$W \rightarrow \rightarrow S \coprod W \rightarrow \rightarrow C$$

多值依赖的性质

- (1) 多值依赖具有对称性若X→→Y,则X→→Z,其中Z=U-X-Y
- (2) 多值依赖具有传递性若X→→Y, Y→→Z, 则X→→Z –Y
- (3) 函数依赖是多值依赖的特殊情况。 若X→Y,则X→→Y。
- (5) 若 $X \rightarrow Y$, $X \rightarrow Z$, 则 $X \rightarrow Y \cap Z$ 。
- (6) 若 $X \rightarrow Y$, $X \rightarrow Z$, 则 $X \rightarrow Y Z$, $X \rightarrow Z Y$ 。

多值依赖与函数依赖的区别

- (1) 多值依赖的有效性与属性集的范围有关(2)
 - 若函数依赖 $X \rightarrow Y$ 在R(U)上成立,则对于任何 $Y' \subset Y$ 均有 $X \rightarrow Y'$ 成立
 - 多值依赖X→→Y若在R(U)上成立,不能断言对于任何Y' ⊂ Y有X→→Y' 成立

6.2.8 4NF

- 定义**6.10** 关系模式R<U,F>∈1NF,如果对于R的每个非平凡多值依赖 $X \rightarrow Y$ (Y $\succeq X$),X都含有码,则R∈4NF。
- 如果R ∈ 4NF, 则R ∈ BCNF
 - ■不允许有非平凡且非函数依赖的多值依赖
 - ■允许的非平凡多值依赖是函数依赖

4NF

4NF (续)

存在非平凡的多值依赖C→→T,且C不是码

■ 用投影分解法把Teaching分解为如下两个关系模式:

$$CT(C, T) \in 4NF$$

$$CB(C, B) \in 4NF$$

$$C \rightarrow T$$
, $C \rightarrow B$ 是平凡多值依赖

6.2.9 规范化小结

- 关系数据库的规范化理论是数据库逻辑设计的工具
- 目的:尽量消除插入、删除异常,修改复杂,数据冗余
- 基本思想:逐步消除数据依赖中不合适的部分
 - 实质: 概念的单一化

■ 关系模式规范化的基本步骤

消除决定属性 集非码的非平 凡函数依赖

1NF

↓ 消除非主属性对码的部分函数依赖

2NF

↓ 消除非主属性对码的传递函数依赖

3NF

→ 消除主属性对码的部分和传递函数依赖

BCNF

→ 消除非平凡且非函数依赖的多值依赖

4NF

规范化小结(续)

- 不能说规范化程度越高的关系模式就越好
- 在设计数据库模式结构时,必须对现实世界的实际情况和用户应用需求作进一步分析,确定一个合适的、能够反映现实世界的模式
- 上面的规范化步骤可以在其中任何一步终止

6.3 数据依赖的公理系统

■ 逻辑蕴含

定义6.11 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 $X \rightarrow Y$ 都成立,(即r中任意两元组t ,s ,若 t[X] = s[X] ,则t[Y] = s[Y]),则称F逻辑蕴含 $X \rightarrow Y$

1. Armstrong公理系统

关系模式R < U,F >来说有以下的推理规则:

- A1.自反律(Reflexivity): 若 Y ⊆ X ⊆ U, 则X → Y
 为F所蕴含。
- A2.增广律(Augmentation): 若*X→ Y*为*F*所蕴含,且*Z* ⊆ *U*,则*XZ→ YZ*为*F*所蕴含。
- A3.传递律(Transitivity): 若 *X→ Y*及 *Y→ Z*为 *F*所蕴
 含,则 *X→ Z*为 *F*所蕴含。

定理 6.1 Armstrong推理规则是正确的

(I) 自反律: 若 $Y \subseteq X \subseteq U$,则 $X \rightarrow Y$ 为F所蕴含

证: 设 $Y \subseteq X \subseteq U$

对*R <U, F>* 的任一关系*r*中的任意两个元组*t*, *s*:

若t[X]=s[X],由于 $Y \subseteq X$,有t[y]=s[y], 所以 $X \rightarrow Y$ 成立,自反律得证

定理 6.l Armstrong推理规则是正确的(续)

(2)增广律: $\forall X \rightarrow Y \rightarrow F$ 所蕴含,且 $Z \subseteq U$,则 $XZ \rightarrow YZ \rightarrow F$ 所蕴含。

证:设 $X \rightarrow Y$ 为F所蕴含,且 $Z \subseteq U$ 。

设R < U,F > 的任一关系r中任意的两个元组t,s:

若t[XZ]=s[XZ],则有t[X]=s[X]和t[Z]=s[Z];

由 $X \rightarrow Y$,于是有t[Y] = s[Y],所以t[YZ] = s[YZ], 所以

XZ→YZ为F所蕴含,增广律得证。

An Introduction to Database System

(3) 传递律: 若*X→Y*及*Y→Z*为*F*所蕴含,则 *X→Z*为 *F*所蕴含。

证: 设*X→ Y*及 *Y→ Z*为 *F*所蕴含。

对*R<U, F>* 的任一关系 r中的任意两个元组 *t*, *s*:

若*t*[X]=s[X],由于X→Y,有*t*[Y]=s[Y];

再由 $Y \rightarrow Z$,有t[Z] = s[Z],所以 $X \rightarrow Z$ 为F所蕴含,传递律得证。

2. 导出规则

- 1.根据A1, A2, A3这三条推理规则可以得到下面 三条推理规则:
 - 合并规则: 由X→Y, X→Z, 有X→YZ。(A2, A3)
 - 伪传递规则: 由*X→Y, WY→Z*, 有*XW→Z*。
 (A2, A3)
 - → 分解规则: 由 X→ Y及 Z⊆Y, 有 X→ Z。
 (A1, A3)

导出规则

2.根据合并规则和分解规则,可得引理6.1

引理**6.l** $X \rightarrow A_1 A_2 ... A_k$ 成立的充分必要条件是 $X \rightarrow A_i$ 成立(i=l, 2, ..., k)

3. 函数依赖闭包

定义**6.12** 在关系模式R < U,F >中为F所逻辑蕴含的函数依赖的全体叫作F的闭包,记为F。。 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

Armstrong公理系统

- Armstrong公理系统是有效的、完备的
 - 有效性:由*F*出发根据Armstrong公理推导出来的每一个函数依赖一定在*F*+中;
 - 完备性: F+中的每一个函数依赖,必定可以由 F出发根据Armstrong公理推导出来

F的闭包

```
F=\{X\rightarrow Y, Y\rightarrow Z\}
F+={
X \rightarrow \phi, Y \rightarrow \phi, Z \rightarrow \phi, XY \rightarrow \phi, XZ \rightarrow \phi, YZ \rightarrow \phi, XYZ \rightarrow \phi,
X \rightarrow X, Y \rightarrow Y, Z \rightarrow Z, XY \rightarrow X, XZ \rightarrow X, YZ \rightarrow Y, XYZ \rightarrow X,
X \rightarrow Y, Y \rightarrow Z,
 XY \rightarrow Y, XZ \rightarrow Y, YZ \rightarrow Z, XYZ \rightarrow Y,
X \rightarrow Z, Y \rightarrow YZ,
 XY \rightarrow Z, XZ \rightarrow Z, YZ \rightarrow YZ, XYZ \rightarrow Z,
X \rightarrow XY
 XY \rightarrow XY, XZ \rightarrow XY, XYZ \rightarrow XY,
X \rightarrow XZ
 XY \rightarrow YZ, XZ \rightarrow XZ, XYZ \rightarrow YZ,
X \rightarrow YZ
 XY \rightarrow XZ, XZ \rightarrow XY, XYZ \rightarrow XZ,
 XY \rightarrow XYZ, XZ \rightarrow XYZ, XYZ \rightarrow XYZ 
X \rightarrow ZYZ,
```


关于闭包的引理

■ 引理6.2

设F为属性集U上的一组函数依赖,X, $Y \subseteq U$, $X \to Y$ 能由F根据Armstrong公理导出的充分必要条件是 $Y \subseteq X_F$ *

■用途

将判定 $X \rightarrow Y$ 是否能由F根据Armstrong公理导出的问题, 转化为求出 X_F *、判定Y是否为 X_F *的子集的问题

4

求闭包的算法

输入: X, F

输出: X_F+

步骤:

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

(2) 求B, 这里 $B = \{A \mid (\exists V)(\exists W)(V \rightarrow W \in F \land V \subseteq X^{(i)} \land A \in W)\};$

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

算法6.1

- (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。 对于算法5.l, 令 $a_i = |X^{(i)}|$,{ a_i }形成一个步长大 于1的严格递增的序列,序列的上界是 | U |,因 此该算法最多 | U | - IX 次循环就会终止。

Example

$$U=\{A, B, C, D\}; F=\{A \rightarrow B, BC \rightarrow D\};$$

- $A^{+} = AB$.
- $C^{+} = C$.
- $(AC)^+ = ABCD$.

Example

$$U=\{A, B, C, D\}; A\rightarrow B, BC\rightarrow D.$$

 $(AC)^+ = ABCD.$

函数依赖闭包

[例1] 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 $(AB)_{F}^{+}$ 。

于是 $X^{(1)} = AB \cup CD = ABCD$ 。

解 设 $X^{(0)} = AB$;

(1)计算*X*⁽¹⁾: 逐一的扫描*F*集合中各个函数依赖, 找左部为*A,B*或*AB*的函数依赖。得到两个: *AB→ C,B→ D*。

函数依赖闭包

(2)因为 $X^{(0)} \neq X^{(1)}$,所以再找出左部为ABCD子集的那些函数依赖,又得到 $AB \rightarrow C$, $B \rightarrow D$, $C \rightarrow E$, $AC \rightarrow B$,于是 $X^{(2)} = X^{(1)} \cup BCDE = ABCDE$ 。

(3)因为X⁽²⁾=U,算法终止

所以(AB)_F⁺ = ABCDE。

5. 函数依赖集等价

定义6.14 如果 $G^+=F^+$,就说函数依赖集F覆盖G(F是G的覆盖,或G是F的覆盖),或F与G等价。

函数依赖集等价的充要条件

引理**6.3** $F = G^{+}$ 的充分必要条件是 $F \subset G^{+}$,和 $G \subset F^{-}$

证: 必要性显然,只证充分性。

- (1) 若**F** \subseteq **G**⁺,则 $X_F^+ \subseteq X_{G+}^+$ 。
- (2) 任取 $X \rightarrow Y \in F^{+}$ 则有 $Y \subseteq X_{F}^{+} \subseteq X_{G+}^{+}$ 。 所以 $X \rightarrow Y \in (G^{+})^{+} = G^{+}$ 。即 $F^{+} \subseteq G^{+}$ 。
- (3) 同理可证 $G \subseteq F$,所以F = G。

函数依赖集等价

■ 要判定 $F \subseteq G^+$,只须逐一对F中的函数依赖 $X \rightarrow Y$,考察 Y 是否属于 $X_{G^+}^+$ 就行了。因此引理 5.3 给出了判断两个函数依赖集等价的可行算法。

6. 最小依赖集

定义6.15 如果函数依赖集F满足下列条件,则称F为一个极小函数依赖集。亦称为最小依赖集或最小覆盖。

- (1) F中任一函数依赖的右部仅含有一个属性。
- (2) F中不存在这样的函数依赖X→A,使得F与 F-{X→A}等价。
- (3) F中不存在这样的函数依赖X→A, X有真子集Z使得 $F-\{X→A\}\cup\{Z→A\}$ 与F等价。

最小依赖集

```
[例2] 对于6.I节中的关系模式S<U、F>,其中:
 U={ SNO, SDEPT, MN, CNAME, G },
 F={ SNO→SDEPT, SDEPT→MN,
 (SNO, CNAME) \rightarrow G
 设F'={SNO→SDEPT, SNO→MN,
 SDEPT \rightarrow MN, (SNO, CNAME) \rightarrow G,
 (SNO, SDEPT)→SDEPT}
F是最小覆盖,而F'不是。
因为: F '-{SNO→MN}与F '等价
 F'-{(SNO, SDEPT)→SDEPT}也与F'等价
 F'-{(SNO, SDEPT)\rightarrowSDEPT}
 U{SNO→SDEPT}也与F'等价
```

7. 极小化过程

定理6.3每一个函数依赖集F均等价于一个极小函数依赖集 F_m 。此 F_m 称为F的最小依赖集

证:构造性证明,依据定义分三步对F进行"极小化处理", 找出F的一个最小依赖集。

(1)逐一检查*F*中各函数依赖*FD_j: X→Y*, 若 $Y=A_1A_2...A_k$, k>2, 则用 { $X\to A_j | j=1$,2,..., k} 来取代 $X\to Y$ 。

引理6.1保证了F变换前后的等价性。

(2)逐一检查F中各函数依赖 FD_i : $X \rightarrow A$,

$$\diamondsuit G = F - \{X \rightarrow A\},$$

若 $A∈X_G^+$,则从F中去掉此函数依赖。

由于F与G = F-{ $X \rightarrow A$ }等价的充要条件是 $A \in X_G^+$ 因此F变换前后是等价的。

(3)逐一取出F中各函数依赖 $FD_{i}: X \to A$,设 $X = B_{1}B_{2}...B_{m}$,逐一考查 B_{i} (i = 1, 2, ..., m),若 $A \in (X - B_{i})_{F}^{+}$,则以 $X - B_{i}$ 取代X。

由于F与F-{ $X \rightarrow A$ } \cup { $Z \rightarrow A$ } 等价的充要条件是 $A \in Z_F^+$,其中 $Z = X - B_i$ 因此F变换前后是等价的。

由定义,最后剩下的F就一定是极小依赖集。

因为对**F**的每一次"改造"都保证了改造前后的两个函数依赖集等价,因此剩下的**F**与原来的**F**等价。证毕

■ 定理6.3的证明过程 也是求F极小依赖集的过程

[例3]
$$F = \{A \rightarrow B, B \rightarrow A, B \rightarrow C, A \rightarrow C, C \rightarrow A\}$$

$$F_{m1} \setminus F_{m2}$$
 F_{m2}
都是F的最小依赖集:
$$F_{m1} = \{A \rightarrow B, B \rightarrow C, C \rightarrow A\}$$

$$F_{m2} = \{A \rightarrow B, B \rightarrow A, A \rightarrow C, C \rightarrow A\}$$

■ F的最小依赖集 F_m 不一定是唯一的它与对各函数依赖 FD_i 及 $X \rightarrow A$ 中X各属性的处置顺序有关

- 极小化过程(定理6.3的证明)也是检验F是否为极小依赖集的一个算法
 - 若改造后的*F*与原来的*F*相同,说明*F*本身就是一个最小依赖集

- 在R < U,F > 中可以用与F等价的依赖集G来取代F
 - 原因: 两个关系模式 $R_1 < U$,F >, $R_2 < U$,G >,如果F ⊨ G等价,那么 R_1 的关系一定是 R_2 的关系。反过来, R_2 的关系也一定是 R_1 的关系。

*6.4 模式的分解

- 把低一级的关系模式分解为若干个高一级的关系模式的方法不是唯一的
- 具有能够保证分解后的关系模式与原关系模式等价,分解方法才有意义

关系模式分解的标准

- 三种模式分解等价的定义:
 - 1. 分解具有无损连接性
- 2. 分解要保持函数依赖
- 3. 分解既要保持函数依赖, 又要具有无损连接性

定义6.16 关系模式R<U,F>的一个分解:

$$\rho = \{ R_1 < U_1, F_1 >, R_2 < U_2, F_2 >, ..., R_n < U_n, F_n > \}$$

 $U=1\cup U_i$,且不存在 $U_i\subseteq U_i$, F_i 为 F在 U_i 上的投影

定义6.17 函数依赖集合 $\{X \rightarrow Y \mid X \rightarrow Y \in F^{+} \land XY \subseteq U_{i}\}$ 的

一个覆盖 F_i 叫作 F在属性 U_i 上的投影

例: S-L (Sno, Sdept, Sloc) F={ Sno→Sdept,Sdept→Sloc,Sno→Sloc} S-L∈2NF

分解方法可以有多种:

1. S-L分解为三个关系模式: SN(Sno)

SD(Sdept)

SO(Sloc)

2. SL分解为下面二个关系模式: NL(Sno, Sloc)

DL(Sdept, Sloc)

3. 将SL分解为下面二个关系模式: ND(Sno, Sdept)

NL(Sno, Sloc)

具有无损连接性的模式分解

- 关系模式R<U,F>的一个分解 ρ ={ R₁<U₁,F₁>, R₂<U₂,F₂>, ...,R_n<U_n,F_n>} 若R与R1、R2、...、Rn自然连接的结果相等,则称关系模式R的这个分解 ρ 具有无损连接性(Lossless join)
- 具有无损连接性的分解保证不丢失信息
- 无损连接性不一定能解决插入异常、删除异常、修改复杂、 数据冗余等问题

第3种分解方法具有无损连接性

问题:这种分解方法没有保持原关系中的函数依赖

■ SL中的函数依赖Sdept→Sloc没有投影到关系模式 ND、NL上

保持函数依赖的模式分解

设关系模式R<U,F>被分解为若干个关系模式

 $R_1 < U_1, F_1 > , R_2 < U_2, F_2 > , ..., R_n < U_n, F_n >$

(其中 $U=U_1\cup U_2\cup ...\cup U_n$,且不存在 $U_i\subseteq U_j$, F_i 为F在 U_i 上的投影),若F所逻辑蕴含的函数依赖一定也由分解得到的某个关系模式中的函数依赖 F_i 所逻辑蕴含,则称关系模式R的这个分解是保持函数依赖的(Preserve dependency)

4. 将SL分解为下面二个关系模式:

ND(Sno, Sdept)

DL(Sdept, Sloc)

这种分解方法就保持了函数依赖

- 如果一个分解具有无损连接性,则它能够保证不丢失信息
- 如果一个分解保持了函数依赖,则它可以减轻或解决各种异常情况
- 分解具有无损连接性和分解保持函数依赖是两个互相独立的标准。具有无损连接性的分解不一定能够保持函数依赖;同样,保持函数依赖的分解也不一定具有无损连接性。

第1种分解方法既不具有无损连接性,也未保持函数依赖, 它不是原关系模式的一个等价分解

第2种分解方法保持了函数依赖,但不具有无损连接性 第3种分解方法具有无损连接性,但未持函数依赖

第4种分解方法既具有无损连接性,又保持了函数依赖

SL (Sno, Sdept, Sloc)
F={ Sno→Sdept,Sdept→Sloc,Sno→Sloc}

分解	无损连接性	函数依赖性
SN(Sno),SD(Sdept),SO(Sloc)		
NL(Sno,Sloc),DL(Sdept,Sloc)		
ND(Sno,Sdept),NL(Sno,Sloc)		
ND(Sno,Sdept),DL(Sdept,Sloc)		

An Introduction to Database System

判断一个分解的无损连接性

■ 算法5.2 判别一个分解的无损连接性

步骤: 1、构造一个k行n列的表

- 2、检查每一个函数依赖,寻找相同的行
- 3、处理一遍后,如果有a1a2...an则分解具有无损连接性。 终止算法,否则转(2)

例:已知R<U,F>,U={A,B,C,D,E}, F={AB \rightarrow C,C \rightarrow D,D \rightarrow E},R的一个分解 ρ ={R1(A,B,C),R2(C,D),R3(D,E)}判断是否具有无损连接性?

分解算法

- 算法5.3 (合成法)转换为3NF的保持函数依赖的分解。
- 例: 设R<U,F>,U={A,B,C,D,E,G,H,I,J}
 F={A → B,AE → G,CD → A,CE → D,BC → D,A → H},将R<U,F>分解成3NF且保持函数依赖。

- 算法5.4 转换为3NF既有无损连接性又保持函数依赖的分解
- 例: 设R<U,F>,U={A,B,C,D,E,G,H,I,J}

 $F={A \rightarrow B,AE \rightarrow G,CD \rightarrow A,CE \rightarrow D,BC \rightarrow D,A \rightarrow H},将R<U,F>转换为3NF既有无损连接又保持函数依赖的分解。$

分解算法

- **算法5.5** 转换为BCNF的无损连接分解(分解法)
- 例: 设R<U,F>,U={A,B,C,D,E,G}

 $F={A \rightarrow B,AE \rightarrow G,CD \rightarrow A,CE \rightarrow D,BC \rightarrow D}$,将 R<U,F>分解成BCNF具有无损连接性。

- 若要求分解具有无损连接性,那么模式分解一 定能够达到4NF。
- 若要求分解保持函数依赖,那么模式分解一定 能够达到3NF,但不一定能够达到BCNF。
- 若要求分解既具有无损连接性,又保持函数依赖,则模式分解一定能够达到3NF,但不一定能够达到BCNF。

候选码的求解理论与算法

• 给定的关系模式R(A1,A2,...,AN)和函数依赖集F,可将其属性分成4类:

L:仅出现在F的函数依赖左部的属性

R:仅出现在F的函数依赖右部的属性

N:在F的函数依赖左右两边均未出现的属性

LR:在F的函数依赖左右两边均出现的属性

- 定理1:对R<U,F>,若X是L类属性,则X必是R<U,F>的 任一候选码成员。
- 推论1: 若X是L类属性,且X+包含了R的全部属性,则 X必为R的唯一候选码。
- 定理2: 若X是R类属性,则X不包含在任何候选码中。
- 定理3: 若X是N类属性,则X必包含在R<U,F>的任一 候选码中。
- 推论2:如果X是R的L类和N类组成的属性集,且X+包含R<U,F>的全部属性,则X是R<U,F>的唯一候选码。

候选码的求解理论与算法

■ 算法: 求解R<U,F>的候选码

下课了。。。

休息一会儿。。。