第六章 关系数据理论(续)

1、关系模式的形式化表示

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

● 2、关系模式的简化表示

简化为一个三元组:R(U,F)

- 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)

- 一、函数依赖
- 二、平凡函数依赖与非平凡函数依赖
- 三、完全函数依赖与部分函数依赖
- 四、传递函数依赖
- 五、平凡多值依赖和非平凡的多值依赖

□ 4、关系模式规范化的基本步骤

1NF

<u>消除非主属性对码的部分函数依赖</u>

消除决定属性 集非码的非平 凡函数依赖

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

第六章 关系数据理论

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

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,则称F逻辑蕴含 $X \rightarrow Y$

Armstrong公理系统

- □ 一套推理规则,是模式分解算法的理论基础
- □用途
 - ◆求给定关系模式的码
 - ◆从一组函数依赖求得蕴含的函数依赖

SECOND OF THE SE

1、Armstrong公理系统

关系模式R < U, F >来说有以下的推理规则:

- ◆ Al.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。

注意:由自反律所得到的函数依赖均是平凡的函数依赖,自反律的使用并不依赖于*F*

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 $X \rightarrow Y$, $X \rightarrow Z$, 有 $X \rightarrow YZ$ 。

伪传递规则:

由**X**→Y, WY→Z, 有XW→Z。

分解规则:

由 $X \rightarrow Y$ 及 $Z \subseteq Y$,有 $X \rightarrow Z$ 。

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=1, 2, ..., k)。

OF THE PARTY OF TH

3、函数依赖闭包

定义6.l2 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

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, $Y \subseteq U$, $X \rightarrow Y$ 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

AND THE STATE OF T

求闭包的算法

算法6.I 求属性集 $X(X \subseteq U)$ 关于U上的函数依赖集F的闭包 X_F ⁺

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*+I,返回第(2)步。

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(
$$AB$$
) $_{F}$ 。

解: 设X (O) =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

:

$$AB \rightarrow C$$
, $B \rightarrow D$

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。

AND THE SECOND S

练习:已知关系模式R(U, F), U={A, B, C, D, E}, F={A→B, D→C, BC→E, AC→B}。求(AE)_F+, (AD)_F+

- (1) X⁽⁰⁾ =AE, 得到A, E或AE的函数依赖, 只有 一个A→B
 - (2) X⁽¹⁾ =AE U B, 判断 X⁽⁰⁾ 不等于X⁽¹⁾。
 - (3) X⁽¹⁾ =AEB, 得到函数依赖, A→B
 - (4) X⁽²⁾ =AEUB,判断X⁽²⁾ 等于X⁽¹⁾

那么 (AE) F += ABE

(AD) F += ABCDE

练习:

1. 关系R(A, B, C, D, E)满足下列函数依赖: F={A-

>C, C->D, B->C, DE->C, CE->A}, 候选关键字? BE

2. 在上述关系模式中, 求(BE) F +

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 $F \subseteq G^+$,和 $G \subseteq F^+$

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6.3 给出了判断两个函数依赖集等价的可行算法。

NAME OF THE PROPERTY OF THE PR

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 $X \rightarrow A$,使得F与 F-{ $X \rightarrow A$ }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}∪{Z→A}与F等价。

SECULIAR SECU

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) \rightarrowG}
  设F′={SNO→SDEPT, SNO→MN,
 SDEPT→MN, (SNO, CNAME)→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)→SDEPT}
 ∪{SNO→SDEPT}也与F'等价
```

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 $FD_i: X \rightarrow Y$,

若 $Y=A_1A_2...A_k$, k>2,

则用 $\{X \rightarrow A_i | j=1, 2, ..., k\}$ 来取代 $X \rightarrow Y$ 。

(2)逐一检查F中各函数依赖 FD_i : $X \rightarrow A$, 令 $G = F - \{X \rightarrow A\}$, 若 $A \in X_G^+$,则从F中去掉此函数依赖。 由于 $F = G = F - \{X \rightarrow A\}$ 等价的充要条件是 $A \in X_G^+$

(3)逐一取出F中各函数依赖 FD_i : $X \rightarrow A$,设 $X = B_1 B_2 \dots B_m$,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。

□ 这也是求F极小依赖集的过程。

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

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

□ 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

第六章 关系数据理论

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

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 系模式的方法并不是唯一的
- □ 只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

- 三种模式分解的等价定义
- 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

模式的分解(续)

定义6.16 关系模式R<U,F>的一个分解:

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

 $U=U_1 \cup U_2 \cup ... \cup U_n$,且不存在 $U_i \subseteq U_j$, F_i 为 F在 U_i

上的投影

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

模式的分解(续)

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

存在插入异常、删除异常、冗余度大和修改复杂等问题

分解方法可以有多种

SL

Sno	Sdept	Sloc
95001 95002 95003 95004 95005	CS IS MA IS PH	A B C B

1. SL分解为下面三个关系模式:

SN(Sno)

SD(Sdept)

SO(Sloc)

分解后的关系为:

SN ———	SD ———	SO ———
Sno	Sdept	Sloc
95001	CS	Α
95002	IS	В
95003	MA	С
95004	IS	В
95005	PH	В

分解后的数据库丢失了许多信息

例如无法查询95001学生所在系或所在宿舍。

如果分解后的关系可以通过自然连接恢复为原

来的关系,那么这种分解就没有丢失信息

2. SL分解为下面二个关系模式:

NL(Sno, Sloc)
DL(Sdept, Sloc)

分解后的关系为:

NL ——

Sloc
A B C B

Sdept	Sloc
cs	Α
IS	В
MA	С
PH	В

$NL \bowtie DL$

Sno	Sloc	Sdept
95001	Α	CS
95002	В	IS
95002	В	PH
95003	С	MA
95004	В	IS
95004	В	PH
95005	В	IS
95005	В	PH

NL河DL比原来的SL关系多了3个元组

无法知道95002、95004、95005

究竟是哪个系的学生

元组增加了,信息丢失了

第三种分解方法

3. 将SL分解为下面二个关系模式:

ND(Sno, Sdept)

NL(Sno, Sloc)

分解后的关系为:

ND —			NI		
110	Sno	Sdept		Sno	Sloc
	95001	CS		95001	Α
	95002	IS		95002	В
	95003	MA		95003	С
	95004	IS		95004	В
	95005	PH		95005	В
			-		

ND ML

Sno	Sdept	Sloc
95001 95002 95003 95004 95005	CS IS MA CS PH	A B C A B

与SL关系一样,因此没有丢失信息

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

第三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=U₁∪U₂∪…∪Un,且不存在Ui⊆Uj,Fi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Fi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模式分

解(Preserve dependency)。

第四种分解方法

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。

第一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二种分解方法既不具有无损连接性,也未保持函数依赖,它也不是原关系模式的一个等价分解第三种分解方法具有无损连接性,但未持函数依赖第四种分解方法既具有无损连接性,又保持了函数依赖

- □ 算法6.2 判别一个分解的无损连接性
- □ 算法6.3 (合成法)转换为3NF的保持函数依赖的分解。
- □ 算法6.4 转换为3NF既有无损连接性又保持函数依赖的 分解
- □ 算法6.5 转换为BCNF的无损连接分解(分解法)
- □ 算法6.6 达到4NF的具有无损连接性的分解

- □ 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。

- 全 在这一章,我们首先由关系模式的存储异常问题引出了 函数依赖的概念,其中包括完全函数依赖、部分函数依赖和传 递函数依赖,这些概念是规范化理论的依据和规范化程度的准 则。
- 在规范化过程中,逐渐消除存储异常,使数据冗余尽量小、便于插入、删除和更新。

- 规范化的基本原则就是遵从概念单一化"一事一地"的原则,即一个关系只描述一个实体或者实体间的联系。
- ▶ 规范化的投影分解方法不是唯一的,对于3NF的规范化
- ,分解既要具有无损连接性,又要具有函数依赖保持性。

练习:

设有关系模式R(课程号,教师姓名,学号,学生姓名,成绩),规定:每一门课由一名教师讲授,每个学生每门课只有一个成绩,学生的学号决定学生的姓名。请回答下列问题:

- 1) 请列出该关系模式中包含的所有函数依赖;
- 2) 指出该关系模式的候选码;
- 3) 关系模式R符合第几范式?说明理由
- 4) 将R分解符合第三范式,并说明理由
- 5)R分解后是否满足BCNF

1)函数依赖

学号→学生姓名, (学号, 课程号)→成绩, 课程号→教师姓名

- 2) 候选码:(学号,课程号)
- 3) 确定范式:
- ∵课程号→教师姓名
 - ∴ (学号,课程号)与教师姓名 部分函数依赖
- : R不属于2NF,R属于1NF

同理:'学号→学生姓名

- : (学号,课程号)与 学生姓名部分函数依赖
- : R不属于2NF,R属于1NF

把R分解为如下三个关系模式:

R1 (学号,课程号,成绩)

R2 (课程号, 教师姓名)

R3 (学号,学生姓名)

∵R1的侯选码为: (学号,课程号),非主属性:成绩 又∵(学号,课程号) 成绩 ∴ R1属于2NF

: R1不存在非主属性对码的传递函数依赖, : R1属于3NF

"R2的侯选码为:课程号,非主属性:教师姓名

又: 课程号 → 教师姓名 : R2属于2NF

: R2不存在非主属性对码的传递函数依赖, : R2属于3NF

"R3的侯选码为:学号,非主属性:学生姓名

又: 学号 → 学生姓名 : R3属于2NF

: R3不存在非主属性对码的传递函数依赖, : R3属于3NF

5)全都属于BCNF。