

数据库设计 第2周

【声明】本视频和幻灯片为炼数成金网络课程的教学资料,所有资料只能在课程内使用,不得在课程以外范围散播,违者将可能被追究法律和经济责任。

课程详情访问炼数成金培训网站

http://edu.dataguru.cn

关注炼数成金企业微信

■ 提供全面的数据价值资讯,涵盖商业智能与数据分析、大数据、企业信息化、数字化技术等,各种高性价比课程信息,赶紧掏出您的手机关注吧!

DATAGURU专业数据分析社区

- Michael Stonebraker, SQL Server/Sysbase奠基人。
- 著名的数据库科学家,他在1992 年提出对象关系数据库模型在加州伯克利分校计算机教授达25年。在此期间他创作了Ingres, Illustra, Cohera, StreamBase Systems和 Vertica等系统。Stonebraker教授也曾担任过Informix的CEO,目前他是MIT麻省理工学院客席教授。
- Stonebraker 教授领导了称为Postgres的后Ingres项目。这个项目的成果非常巨大,在现代数据库的许多方面都做出的大量的贡献。Stonebraker 教授还做出了一件造福全人类的事情,那就是把Postgres 放在了BSD 版权的保护下。如今Postgres名字已经变成了PostgreSQL,功能也是日渐强大。
- 87年左右, Sybase联合了微软, 共同开发SQL Server。原始代码的来源与Ingres有些渊源。后来1994年, 两家公司合作终止。此时, 两家公司都拥有一套完全相同的SQLServer代码。 可以认为, Stonebraker教授是目前主流数据库的奠基人。

数据库设计 讲师 黄志洪

5

- 1973 年 IBM 启动了 System R 项目,项目组发表了一系列关于关系数据库的的文章。两个伯克莱大学的科学家, Michael Stonebraker 和 Eugene Wong 读了这些文章后非常感兴趣,于是决定自己启动一个关系数据的研究项目。他们已经为一个地理数据库系统申请到了资金,他们称为 ingres,意思是交互式图形获取系统
- Ingres的代码是可以免费获得的,到 1980 年止,共分发了 1000 份拷贝,不少公司使用这些代码形成了自己的产品线。Informix 是最早的用户之一,并且其员工完全是Ingres 项目的人员。他们在 1984 发布了基于 Ingres 的第一版产品,到 1997 年已经成了第二大数据库供应商。然而,一系列管理和财会方面的失误在短短两年内毁了公司的信誉,并于 2000 年被 IBM 收购。

数据库设计 讲师 黄志洪

6

- Robert Epstein 在伯克立大学项目中的重要的程序员,创建了 Britton-Lee,后来的 Sybase , Sybase 在 80 到 90 年期间是第二号数据库产品,Sybase 于1992年将产品卖给微软,微软称之为 MS SQLServer。
- Stonebraker 自己离开了伯克立大学在1982年创建了Ingres 公司, Stonebraker 在这个公司工作到 1991年, 然后公司卖给了 ASK, 1994年 ASK/ingres 被 CA Computer Associates 收购。 2004年 CA 在开源许可下发布了 Ingres release 3, 并继续开发销售 Ingres。
- 在返回 Berkeley 之后,Stonebraker 开始了一项后-Ingres 计划来致力于解决关系模型的数据库管理现有实现的局限性。其中主要的是它们不能让用户定义组合更简单域的新域(或者叫"类型")(参见关系模型获得对术语"域"的解释。)结果的计划叫做 Postgres,以介入对增加完整的类型支持所需要的最小数目的特征为目标。其中包括定义类型的功能,还有完全描述联系的能力-联系至今已经广泛使用但仍由用户完全维护。在 Postgres 中数据库"理解"联系,并能以使用规则的自然方式在有关联的表中检索信息。详情请参见 PostgreSQL 的文章。在 1990 年Stonebraker 再次离开 Berkeley 去商业化 Postgres,使用了名字 Illustra。Illustra 后来被Informix 并购,而 Stonebraker 再次回去搞高等教育了。

DATAGURU专业数据分析社区

外连接

- 什么是外连接
- 左外连接
- 右外连接

R

7
- i
,
}
2
֡

5

_B	E
$\boldsymbol{b}_{\mathrm{t}}$	3
b_2	7
\boldsymbol{b}_{z}	10
b_3	2
bs	2

(a) 关系R

(b) 关系S

A	В	С	E
a_1	b_1	5	3
a_1	62	6	7
a_1	b_3	8	10
a_1	b ₃	8	2
a_1	b_4	12	NULL
NULI.	ь,	NULL	2

A	B	C	E
a_1	b ₁	5	3
\boldsymbol{a}_1	b ₂	6	7
a_2	<i>b</i> ,	8	10
a_2	b_3	8	2
a_2	<i>b</i> ₄	12	NULL

A	В	С	E
a_1	b_1	5	3
a_1	b_2	6	7
a_2	b 3	8	10
a_2	b ₃	8	2
NUL1.	bs	NULL	2

(a) 外连接

(b) 左外连接

(c) 右外连接

DATAGURU专业数据分析社区

规范化

- 什么是规范化?
- 为什么需要规范化?

图 6.2 各种范式之间的联系

函数依赖

- 什么是函数依赖
- 平凡的函数依赖
- 完全函数依赖和部分函数依赖
- 传递函数依赖

2NF

- 2NF的定义
- 不满足2NF的例子
- 不属于2NF会产生的问题
- 通过投影分解把关系模式转化为满足2NF

图 6.4 SC 中的函数依赖

图 6.5 S-L 中的函数依赖

3NF

- 3NF的定义
- 3NF必定是2NF
- 不满足3NF的例子
- 不满足3NF可能产生的问题
- 通过投影分解把关系模式转化为3NF
- 任何一个1NF必定可以通过投影分解达到3NF

图 6.5 S-L 中的函数依赖

BCNF

- BCNF的定义
- BCNF必定是3NF
- 不满足BCNF的例子
- 不满足BCNF带来的问题

图 6.6 STJ 中的函数依赖

多值依赖

- 什么是多值依赖?
- 等价定义
- 多值依赖的性质
- 多值依赖与函数依赖的关系

4NF

- 4NF的定义
- 4NF必定是BCNF

Armstrong公理体系

- 自反律
- 増广律
- 传递律
- 证明: 合并规则、伪传递规则、分解规则

闭包

- 函数依赖集的闭包
- 计算闭包的算法

最小覆盖

- 函数依赖集的等价
- 判断等价的算法
- 极小依赖集的定义
- 极小依赖集的构造算法

无损连接性和保持函数依赖

- 无损连接性的定义
- 判断无损连接性的算法
- 保持函数依赖的定义和判断

终极结论

关于模式分解的几个重要事实是:

- (1) 若要求分解保持函数依赖,那么模式分离总可以达到 3NF,但不一定能达到 BCNF;
- (2) 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;
 - (3) 若要求分解具有无损连接性,那一定可达到 4NF。

炼数成金逆向收费式网络课程

- Dataguru (炼数成金)是专业数据分析网站,提供教育,媒体,内容,社区,出版,数据分析业务等服务。我们的课程采用新兴的互联网教育形式,独创地发展了逆向收费式网络培训课程模式。既继承传统教育重学习氛围,重竞争压力的特点,同时又发挥互联网的威力打破时空限制,把天南地北志同道合的朋友组织在一起交流学习,使到原先孤立的学习个体组合成有组织的探索力量。并且把原先动辄成于上万的学习成本,直线下降至百元范围,造福大众。我们的目标是:低成本传播高价值知识,构架中国第一的网上知识流转阵地。
- 关于逆向收费式网络的详情,请看我们的培训网站 http://edu.dataguru.cn

Thanks

FAQ时间