

Cơ sở dữ liệu

CHƯƠNG 3: MÔ HÌNH DỮ LIỆU QUAN HỆ

Nguyễn Thị Hậu Đại học Công nghệ - Đại học Quốc Gia Hà Nội nguyenhau@vnu.edu.vn

Source: Bài giảng CSDL - Khoa CNTT

Giới thiệu

- Cung cấp một cấu trúc dữ liệu đơn giản và đồng bộ
- Có nền tảng lý thuyết vững chắc: Lý thuyết tập hợp
- Là cơ sở của nhiều HQT CSDL thương mại: Oracle, DB2, SQL Server...
- Mô hình quan hệ biểu diễn các sự kiện về thực thể / hoặc các sự kiện về liên kết dưới dạng các quan hệ.
 - Mỗi (trạng thái) quan hệ được biểu thị như bảng các dữ liệu gồm các dòng, các cột cùng các ràng buộc.
 - Mỗi dòng là tập các giá trị là dữ liệu về một thực thể hay các sự kiện có liên quan về thực thể.
 - Mỗi cột là một thuộc tính.
 Source: Bài giảng CSDL Khoa CNTT

Nội dung chính

- 1. Các khái niệm của mô hình quan hệ
- 2. Các đặc trưng của quan hệ
- 3. Chuyển lược đồ ER sang lược đồ quan hệ
- 4. Các phép toán trên quan hệ

Nội dung

1. Các khái niệm của mô hình quan hệ

- Quan hệ (Relation)
- Thuộc tính (Attribute)
- Lược đồ (Schema)
- Bộ (Tuple)
- Miền giá trị (Domain)

1.1 - Quan hệ

• Các thông tin lưu trữ trong CSDL được tổ chức thành bảng (table) 2 chiều gọi là quan hệ 1 cột là 1 thuộc tính của nhân viên

	· · · · · · · · · · · · · · · · · · ·	,				
HONV	TENNV	NS	DIACHI	GT	LUONG	PHG
Tung	Nguyen	12/08/1955	638 NVC Q5	Nam	40000	5
Hang	Bui	07/19/1968	332 NTH Q1	Nu	25000	4
↑ Nhu	Le	06/20/1951	291 HVH QPN	Nu	43000	4
¦ Hung	Nguyen	09/15/1962	Ba Ria VT	Nam	38000	5

1 dòng là 1 nhân viên

Tên quan hệ là **NHANVIEN**

1.1 - Quan hệ

Quan hệ gồm

- Tên
- Tập hợp các cột
 - Cố định
 - Được đặt tên
 - Có kiểu dữ liệu
- Tập hợp các dòng
 - Thay đổi theo thời gian

NHANVIEN(HONV, TENNV, NS, DIACHI, GT, LUONG, PHG)

Cấp của quan hệ là số thuộc tính trong quan hệ.

- ✓ Một dòng ~ Một thực thể, hay một sự kiện liên quan
- ✓ Một cột (trường) ~ Một thuộc tính
- ✓ Quan hệ ~ Tập thực thể, tập sự kiện

1.2- Thuộc tính

- Tên các cột của quan hệ
- Mô tả ý nghĩa cho các giá trị tại cột đó

	Thuộc tính							
TENNV HONV NS DIACHI GT LUONG PHG								
Tung	Nguyen	12/08/1955	638 NVC Q5	Nam	40000	5		
Hang	Bui	07/19/1968	332 NTH Q1	Nu	25000	4		
Nhu	Le	06/20/1951	291 HVH QPN	Nu	43000	4		
Hung	Nguyen	09/15/1962	Ba Ria VT	Nam	38000	5		

• Tất cả các dữ liệu trong cùng 1 một cột đều có cùng kiểu dữ liệu, các giá trị là nguyên tố

1.3 - Miền giá trị (domain)

- Là tập các giá trị nguyên tố (không thể phân chia trong phạm vi mô hình quan hệ) gắn liền với một thuộc tính.
- Kí hiệu Dom(A) là miền giá trị của A; tức là các giá trị A có thể nhận.
 - Kiểu dữ liệu cơ sở
 - Chuỗi ký tự (string)
 - Số (integer)
 - Các kiểu dữ liệu phức tạp: Tập hợp (set), Danh sách (list), Mảng (array), Không được chấp nhận
- Ví dụ
 - TENNV: string
 - LUONG: integer; Điểm: 0...10;

1.4- **Bộ (tuple)**

- Là các dòng của quan hệ (trừ dòng tiêu đề tên của các thuộc tính)
- Thể hiện dữ liệu cụ thể các thuộc tính của 1 một thực thể hay sự kiện liên quan trong quan hệ <Tung, Nguyen, 12/08/1955, 638 NVC, Q5, Nam, 40000, 5>

Dữ liệu cụ thể của thuộc tính

1.4- **Bộ (tuple)**

SINHVIEN

Masv	Но	Dem	Ten
T1	Trần	Văn	An
C2	Lê	Đình	Bắc
T3	Trần	Thị	Hảo
T4	Vũ	Đức	Lâm
C3	Phạm	Hải	Ngọc

MONHOC

Mamon	Tenmon	Sotinchi	
Int1001	CSDL	3	
Int1002	NGLT C	4	
Int1003	TRR	3	

SV_DIEM

Masv	Mamon	Diem
T1	Int1001	8
T1	Int1002	9
C2	Int1003	7
C2	Int1002	3
Т3	Int1003	10
T4	Int1002	8
C2	Int1001	8
T4	Int1001	7
C3	Int1003	6

Source: Bài giảng CSDL - Khoa CNTT

1.5 - Lược đồ quan hệ

- Lược đồ quan hệ
 - Tên của quan hệ
 - Tên của tập thuộc tính

Lược đồ quan hệ

NHANVIEN(MANV, TENNV, HONV, NS, DIACHI, GT, LUONG, PHG)

Là tập hợp

1.5 - Lược đồ quan hệ

□ Một lược đồ quan hệ R trên tập các thuộc tính A₁, A₂,..., A_n Kí hiệu là R(A₁, A₂,..., A_n)

Hoặc R(Ω, F) với Ω: tập các thuộc tính; F: tập các ràng buộc

 \square Một quan hệ (hay trạng thái quan hệ) r, kí hiệu là r(R) của lược đồ R là tập con của $D_1 \times D_2 \times ... \times D_n$; Với $D_i = \text{Dom }(A_i)$;

Hay nói các khác, là tập hợp các n-bộ (n-tuples)

Tức là $r(R) = \{ t_1, t_2,...,t_k \mid t_i = \langle d_1, d_2,...,d_n \rangle; với d_i \in D_i \}$

1.5 - Lược đồ quan hệ

Ví dụ, giả sử có: SBD ={QHI01,QHI02,QHI03};

HT={Nguyễn Đình Minh, Vũ Vân Long, Ngô Đức Dũng},

NS={01/01/2001, 13/5/2002, 19/08/1998, 25/12/1995}

t1=<QHI02, Nguyễn Đình Minh, 25/12/1995>;

t2=<QHI01, Vũ Vân Long, 01/01/2001>;

t3=<QHI03, Ngô Đức Dũng, 19/08/1998>

r={t1,t2,t3} tức là

SBD	Hoten	Ngaysinh
QHI01	Vũ Vân Long	01/01/2001
QHI02	Nguyễn Đình Minh	25/12/1995
QHI03	Ngô Đức Dũng	19/08/1998

Các bộ

Quan hệ

THISINH(SBD,HT,NS)

Lược đồ

1.6 - Lược đồ CSDL

Lược đồ cơ sở dữ liệu quan hệ là tập các lược đồ quan hệ và các ràng buộc

NHANVIEN(MANV, TENNV, HONV, NS, DIACHI, GT, LUONG, PHG)

PHONGBAN(MAPHG, TENPHG, TRPHG, NG_NHANCHUC)

DIADIEM_PHG(MAPHG, DIADIEM)

THANNHAN(MA_NVIEN, TENTN, GT, NS, QUANHE)

DEAN(TENDA, MADA, DDIEM_DA, PHONG)

Lược đồ cơ sở dữ liệu: Cty

Tóm tắt một số ký hiệu thường sử dụng

- Tên quan hệ: R, S, P, Q
- Thuộc tính : A₁, A₂, ..., A_n
- Miền giá trị của thuộc tính A: DOM(A)
- Lược đồ quan hệ R cấp n: $R(A_1, A_2, ..., A_n)$

Chú ý: khi biểu thị một lược đồ quan hệ, nếu ngoài mô tả cấu trúc còn quan tâm tới các ràng buộc ta dùng kí hiệu $R(\Omega, F)$, (Ω : các thuộc tính, F: các ràng buộc)

- Bộ: t, u, v
- Trạng thái của lược đồ quan hệ R: r(R)
- Giá trị tại thuộc tính A của bộ t: t.A hay t[A]

Nội dung chi tiết

- 1. Các khái niệm của mô hình quan hệ
- 2. Các đặc trưng của quan hệ
- 3. Ràng buộc toàn vẹn
 - Siêu khóa (Super key)
 - Khóa
 - Khóa chính (Primary key)
 - Tham chiếu
 - Khóa ngoại (Foreign key)
- 4. Chuyển lược đồ ER sang lược đồ quan hệ

2. Các đặc trưng của quan hệ

• Thứ tự các bộ trong quan hệ là không quan trong

uong	ī				•	
HÔNV	TENNV	NGSINH	DCHI	GT	LUONG	PHG
Nguyen	Tung	12/08/1955	638 NVC Q5	Nam	40000	5
Bui	Hang	07/19/1968	332 NTH Q1	Nu	25000	4
Le	Nhu	06/20/1951	291 HVH QPN	Nu	43000	4
Nguyen	Hung	09/15/1962	null	Nam	38000	5

 Thứ tự giữa các giá trị trong một bộ là quan trọng

Bộ <Nguyen, Tung, 12/08/1955, 638 NVC Q5, *Nam, 40000*, 5> khác

Bộ <Nguyen, Tung, 12/08/1955, 638 NVC Q5, 40000, Nam, 5>

2. Các đặc trưng của quan hệ

- Mỗi giá trị trong một bộ:
 - Hoặc là một giá trị nguyên tố
 - Hoặc là một giá trị rỗng (null)
- Không có bộ nào trùng nhau

3. Ràng buộc

- Ràng buộc (Constraint): Là những qui tắc, điều kiện cần được thỏa mãn trong một thể hiện của CSDL quan hệ
- Ràng buộc được mô tả khi định nghĩa lược đô quan hệ
- Ràng buộc cần được kiểm tra khi các quan hệ có thay đổi
- Các loại: Ràng buộc miền, ràng buộc khóa, ràng buộc toàn vẹn thực thể, ràng buộc toàn vẹn tham chiếu.

3. Ràng buộc

- a. **Ràng buộc miền**: giá trị của bộ t tại thuộc tính A (t[A]) phải thuộc Dom(A).
- b. Ràng buộc khóa: giả sử cho R(A1,..An)
 - Siêu khóa: ∀ t1 ≠t2 ∈ r (R), tồn tại tập thuộc tính SK sao cho t1[SK] ≠ t2[SK], SK gọi là siêu khóa

Nói cách khác : với hai bộ khác nhau bất kỳ t1 và t2 trong một trạng thái quan hệ r của R chúng ta có ràng buộc là $t1[SK] \neq t2[SK]$

Ràng buộc duy nhất

- Khóa: K ⊆R, K ≠φ; K là khóa nếu thỏa đồng thời 2 điều kiện
 - ❖ K là một siêu khóa của R
 - ♦ ∀ K' ⊂ K, K' ≠ K, K' không phải là siêu khóa của R

Hay khóa là siêu khóa tối thiểu

b. Ràng buộc khóa

- Nhận xét
 - ✓ Giá trị của khóa dùng để nhận biết một bộ trong quan hệ
 - ✓ Khóa là một đặc trưng của lược đồ quan hệ, không phụ thuộc vào thể hiện quan hệ
 - ✓ Khóa được xây dựng dựa vào ý nghĩa của một số thuộc tính trong quan hệ
 - ✓ Lược đồ quan hệ có thể có nhiều khóa, gọi là khóa dự tuyển Giá trị Khóa phải duy nhất trên các bộ

Khóa chính

Xét quan hệ:

NHANVIEN(MANV, TENNV, HONV, NS, DCHI, GT, LUONG, PHG)

- Có 2 khóa
 - **✓**MANV
 - ✓ HONV, TENNV, NS
- Khi cài đặt quan hệ
 - Chọn một trong các khóa dự tuyến làm cơ sở để nhận biết các bộ (khóa được chọn có ít thuộc tính nhất)
 - Khóa được chọn gọi là <u>khóa chính</u> (PK primary key)
 NHANVIEN(<u>MANV</u>, TENNV, HONV, NS, DCHI, GT, LUONG, PHG)
- c. Ràng buộc toàn vẹn thực thể: Khóa chính luôn phải có giá trị xác định

d. Ràng buộc tham chiếu

 Một bộ trong quan hệ R, tại thuộc tính A nếu nhận một giá trị từ một thuộc tính B của quan hệ S, ta gọi R tham chiếu S

• Bộ được tham chiếu phải tồn tại trước

	•	•	TENP	HG* MAPHG				
		S	Nghien (cuu 5	<			
			Dieu ha	inh 4				
			Quan	ly 1				
	TENNV	HONV	NS	DCHI	GT	LUONG	PHG	_)
	Tung	Nguyen	12/08/1955	638 NVC Q5	Nam	40000	5 _	
R	Hang	Bui	07/19/1968	332 NTH Q1	Nu	25000	4	
- ' '	Nhu	Le	06/20/1951	291 HVH QPN	Nu	43000	4	
	Hung	Nguyen	09/15/1962	Ba Ria VT	Nam	38000	5	

Source: Bài giảng CSDL - Khoa CNT

Khóa ngoài

Xét 2 lược đồ R1 và R2

- Gọi FK là tập thuộc tính (khác rỗng) của R1; PK là khóa chính của R2
- FK là khóa ngoài (Foreign Key) của R1 khi:
 - Các thuộc tính trong FK phải có cùng miền giá trị với PK
 (R2)
 - Giá trị tại FK của một bộ t₁∈R1 (t1[FK])
 - o Hoặc bằng giá trị tại khóa chính của một bộ t_2 ∈R2 (t2[PK])
 - \circ Hoặc $t1[FK] = \phi$

Ví dụ

Quan hệ tham chiếu

NHANVIEN(MANV, TENNV, HONV, NS, DCHI, GT, LUONG, PHG)

PHONGBAN(TENPHG, MAPHG)

Khóa ngoài

Quan hệ bị tham chiếu

Khóa chính

Nhận xét

- Trong một lược đồ quan hệ, một thuộc tính vừa có thể tham gia vào khóa chính, vừa tham gia vào khóa ngoài
- Khóa ngoài có thể tham chiếu đến khóa chính trên cùng 1 lược đồ quan hệ
- Có thể có nhiều khóa ngoài tham chiếu đến cùng một khóa chính.
- Ràng buộc tham chiếu = Ràng buộc khóa ngoài

Biểu diễn ràng buộc tham chiếu

Source: Bài giảng CSDL - Khoa CNTT

Nội dung chi tiết

- Các khái niệm của mô hình quan hệ
- Các đặc trưng của quan hệ
- Ràng buộc toàn vẹn
- Chuyển lược đồ ER sang mô hình quan hệ
 - Các qui tắc chuyển đổi

Lược đồ ER

- o Thực thế
 - o Thực thể mạnh
 - Thực thể yếu
- Thuộc tính
 - o Đơn trị
 - o Đa trị
 - o Khóa
- o Liên kết
 - o Quan hệ 1:1
 - o Quan hệ 1:n
 - o Quan hệ n:m

Lược đồ QH

- o Quan hệ
- Thuộc tính
- Khóa
- o Tham chiếu

(1) Thực thể

- Mỗi kiểu thực thể (trừ thực thể yếu) chuyển thành

NHANVIEN(MANV, TENNV, HONV, NS, DCHI, GT, LUONG)

Các qui tắc chuyển đổi (tt)

- (2) Thực thể yếu
 - Chuyển thành quan hệ
 - Có cùng tên với thực thể yếu
 - Thêm vào thuộc tính khóa của quan hệ liên quan

Source: Bài giảng CSDL - Khoa CNTT

(3) Mối liên kết

- (3a) Một-Một
 - Hoặc thêm vào quan hệ thứ nhất thuộc tính khóa của quan hệ thứ 2 làm khóa ngoài, và thuộc tính liên kết

PHONGBAN(MAPHG, TENPHG, MANV, NG_NHANCHUC)

- (3) Mối liên kết
 - (3b) Một-Nhiều:

Thêm vào quan hệ (phía) nhiều thuộc tính khóa

NHANVIEN(MANV, TENNV, HONV, NS, DCHI, GT, LUONG, MAPHG)

- (3) Mối liên kết
 - (3c) Nhiều-nhiều: Tạo một quan hệ mới như sau:
 - Tên quan hệ là tên của mối liên kết
 - Thuộc tính là những thuộc tính khóa của các kiểu thực thể liên quan, thuộc tính liên kết

Source: Bài giảng CSDL - Khoa CNTT

- (4) Thuộc tính đa trị: Chuyển thành một quan hệ
 - Có cùng tên với thuộc tính đa trị
 - Thuộc tính: gồm Thuộc tính đa trị, Thuộc tính khóa của liên kết (trở thành khóa ngoài)
 - Khóa: gồm tt là khóa ngoài và thuộc tính đa trị

NHANVIEN(MANV, TENNV, HONV, NS, DCHI, GT, LUONG, DCHI)

- (5) Liên kết đa ngôi (n>2): Chuyển thành một quan hệ
 - Có cùng tên với tên mối liên kết đa ngôi
 - Thuộc tính: Gồm thuộc tính liên kết, các khóa liên kết

 Khóa chính là tổng hợp các khóa của tập các thực thể tham gia liên kết

CUNGCAP(MANCC, MATB, MADA, SOLUONG)

Source: Bài giảng CSDL - Khoa CNTT

Tổng kết

- Mô hình ER
 - Loại thực thể
 - Quan hệ 1:1, 1:N
 - Quan hệ N:M
 - Quan hệ đa ngôi
 - Thuộc tính
 - Thuộc tính phức hợp
 - Thuộc tính đa trị
 - Tập các giá trị
 - Thuộc tính khóa

- Quan hệ với n khóa ngoài
- Thuộc tính
- Tập các thuộc tính đơn
- Quan hệ với khóa ngoài
- Miền giá trị
- Khóa chính (khóa dự tuyển)

Chuyển các thực thể thành quan hệ

THISINH(<u>SBD</u>, Ho, Dem, Ten, Ngaysinh)

NGANH(<u>Manganh</u>, Ten, Mota)

KHOI(MaKhoi, Mota)

TRUONG(MaTruong, Ten, Diachi)

MONTHI(MaMon, Ten, Hinhthuc, Thoigian)

PHONG(MaPhong, D_D, Soluong)

CB_COITHI(MaCB, Ho, Dem,Ten)

Chuyển liên kết 1: 1 Chuyển liên kết 1: n

THISINH(<u>SBD</u>, Ho, Dem, Ten, Ngaysinh, Phong)

NGANH(Manganh, Ten, Mota, Khoi)

KHOI(MaKhoi, Mota)

TRUONG(MaTruong, Ten, Diachi)

MONTHI(MaMon, Ten, Hinhthuc, Thoigian, Khoi)

PHONG(MaPhong, D_D, Soluong)

CB_COITHI(MaCB, Ho, Dem,Ten, Phong, Giamsat)

Chuyển liên kết 1: 1 Chuyển liên kết 1: n

THISINH(<u>SBD</u>, Ho, Dem, Ten, Ngaysinh, Phong)

NGANH(Manganh, Ten, Mota, Khoi)

KHOI(MaKhoi, Mota)

TRUONG(MaTruong, Ten, Diachi)

MONTHI(MaMon, Ten, Hinhthuc, Thoigian, Khoi)

PHONG(MaPhong, D_D, Soluong)

CB_COITHI(MaCB, Ho, Dem, Ten, Phong, Giamsat)

TS_NGANH(SBD, Manganh) NGANH_TRUONG (Ma Nganh, MaTruong)

TS_DIEM(<u>SBD</u>, <u>Mamon</u>, Diem) MONTHI_KHOITHI (<u>MaKhoi</u>, <u>MaMon</u>)

Vi dụ 2: Chuyen sang lược đó quan hệ

Bài tập

- Bài tập 1: Chuyển lược đồ ER Quản lý thi tuyển sinh sang lược đồ quan hệ(bài tập C2_1)
- Bài tập 2: Chuyển đổi mô hình thực thể liên kết sang mô hình quan hệ cho bài tập chương 2 (TRƯỜNG và THƯ VIỆN)
- Bài tập 3: Tìm hiểu cách chuyển đổi lược đồ thực thể liên kết mở rộng (EER) → Lược đồ quan hệ (chương 9 − Fundamentals of Database Systems)