Chapter 12 Database Design

ดร.สันทิฎฐ์ นรบิน

เรียบเรียง อ.วไถถักษณ์ วงษ์รื่น

Content

- 1) วัตถุประสงค์ของ Database Design
- 2) การทำ Normalization
- 3) แบบจำลองข้อมูลเชิงสัมพันธ์ (Relational Database Model)
- 4) การปรับเปลี่ยนโครงสร้างของข้อมูลให้อยู่ในระดับ Logical
- 5) Relational Schema

1 - วัตถุประสงค์ของ Database Design

วัตถุประสงค์ของ Database Design

- □ เพื่อให้ได้ข้อมูลความสัมพันธ์ (Relationship) ของข้อมูลที่ต้อง มีในระบบ
- เพื่อให้ได้ข้อมูลความสัมพันธ์ (Relationship) ตามที่ผู้ใช้กลุ่ม
 ต่าง ๆ ต้องการ
- 🗆 เพื่อให้เข้าใจถึงแนวทางขั้นตอนในการออกแบบฐานข้อมูล
 - ระดับแนวคิด (Conceptual Database Design)
 - ระดับตรรกะ (Logical Database Design)
 - ระดับกายภาพ (Physical Database Design)


Conceptual Database Design

- 🗆 เป็นการออกแบบฐานข้อมูลระดับแนวคิด
- เป็นการนำข้อมูลที่ได้จากการวิเคราะห์ความต้องการใช้ข้อมูลในระบบ มาออกแบบข้อมูล
- เพื่อให้ได้ เค้าร่างของฐานข้อมูลในระดับแนวคิด ที่
 ประกอบด้วยโครงสร้างของฐานข้อมูลส่วนหนึ่งที่เป็น
 ความสัมพันธ์กัน

ข้อจำกัดของ Conceptual Database Design

- □ ไม่คำนึงถึงปัจจัยทางกายภาพ (Physical)
- □ ไม่คำนึงถึงระบบจัดการฐานข้อมูล (DBMS) ที่จะใช้
- □ ไม่คำนึงถึงชุดคำสั่งหรือภาษาที่จะนำมาใช้
- □ ไม่คำนึงถึงปัจจัยทางด้านฮาร์ดแวร์

Tool and Sources


ลักษณะของข้อมูล

- แสดงให้เห็นถึงความแตกต่างของข้อมูลความสัมพันธ์ อย่าง
 ชัดเจน ถูกต้อง ไม่กำกวม
- 🗆 เข้าใจง่าย เพื่อผู้ใช้ที่ไม่มีความรู้ด้านเทคนิคสามารถเข้าใจง่าย
- 🗆 มีเฉพาะข้อมูลที่ต้องการให้มีในระบบเท่านั้น
- 🗆 ข้อมูลที่ต้องการไม่มีความซ้ำซ้อน
- การจำลองข้อมูลควรอยู่ในรูปแบบแผนภูมิที่สามารถแปลความหมายได้ง่าย


Logical Database Design

- 🔲 เป็นการออกแบบฐานข้อมูลระดับตรรกะ
- □ โดยนำข้อมูลที่ได้จากระดับแนวคิดมาวิเคราะห์และออกแบบ ด้วยแปลงให้อยู่ในรูปแบบการจัดการฐานข้อมูล (DBMS) ที่ เลือกใช้ โดยจะเสริมแนวคิดการทำ Normalization และ Denormalization

Physical Database Design

- 🔲 เป็นการออกแบบฐานข้อมูลระดับกายภาพ
- □ โดยนำข้อมูลที่ได้จากระดับตรรกะมากำหนดโครงสร้างข้อมูล และการจัดเก็บ วิธีการเข้าถึงข้อมูล รวมถึงจัดการด้านระบบ ความปลอดภัยของข้อมูลเพื่อให้ฐานข้อมูลทำงานได้อย่างมี ประสิทธิภาพ

เค้าร่างของฐานข้อมูลแต่ละระดับ


สรุปขั้นตอนการออกแบบฐานข้อมูล

□ Conceptual Design: การอธิบายถึงข้อมูลและความสัมพันธ์กันของข้อมูลในระบบที่วิเคราะห์มา โดยกำหนดว่าจากความต้องการของผู้ใช้ จะต้องมีข้อมูลอะไรบ้าง และข้อมูลแต่ละตัวมีความสัมพันธ์กันอย่างไร และมีข้อจำกัดอะไรบ้าง แสดงโดยใช้ High-level conceptual data model ในที่นี้ใช้ E-R Model

สรุปขั้นตอนการออกแบบฐานข้อมูล (ต่อ)

□ Logical Design: จากโครงสร้างของฐานข้อมูลที่ได้จากการ ออกแบบฐานข้อมูลในระดับ Conceptual แล้วนำโครงสร้างนั้น มาอิงกับ Data Model เพื่อแปลงเป็นตาราง (Relational Data Model) หรือความสัมพันธ์ตามแนวคิดของ Data Model จากนั้นต้องมีการปรับปรุงโครงสร้างของฐานข้อมูลให้มีความ ซ้ำซ้อนกันน้อยที่สุด โดยใช้ทฤษฎีการทำ Normalization

สรุปขั้นตอนการออกแบบฐานข้อมูล (ต่อ)

□ Physical Design: จากนั้นเป็นขั้นตอนการ implement โดยนำ DBMS มาใช้ implement ผลลัพธ์ที่ได้ คือ database schema และขั้นตอนสุดท้าย คือการออกแบบการจัดเก็บข้อมูลลงใน disk เป็นเรื่องของ internal storage structure การเข้าถึงข้อมูล จะทำอย่างไร

ตัวอย่างของฐานข้อมูลเชิงสัมพันธ์

customer-id customer-name		customer-street	customer-city			
192-83-7465 Johnson		12 Alma St.	Palo Alto			
019-28-3746 Smith		4 North St.	Rye			
677-89-9011 Hayes		3 Main St.	Harrison			
182-73-6091 Turner		123 Putnam Ave.	Stamford			
321-12-3123	Jones	100 Main St.	Harrison			
336-66-9999	Lindsay	175 Park Ave.	Pittsfield			
019-28-3746 Smith		72 North St.	Rye			
(a) The <i>customer</i> table						

customer-id	account-number			
192-83-7465	A-101			
192-83-7465	A-201			
019-28-3746	A-215			
677-89-9011	A-102			
182-73-6091	A-305			
321-12-3123	A-217			
336-66-9999	A-222			
019-28-3746	A-201			
(c) The <i>depositor</i> table				

account-number	balance			
A-101	500			
A-215	700			
A-102	400			
A-305	350			
A-201	900			
A-217	750			
A-222	700			
(b) The account table				

2 - การทำ Normalization

การทำ Normalization

- Normalization คือ กระบวนการปรับปรุงโครงสร้างข้อมูลของ ฐานข้อมูลที่มีความซ้ำซ้อนให้อยู่ในรูปแบบที่เป็นบรรทัดฐาน
- Normal Form มีอยู่ 3 ระดับด้วยกัน คือ
 - 1. Normal Form ระดับที่ 1 หรือเรียกว่า 1NF (First Normal Form)
 - 2. Normal Form ระดับที่ 2 หรือเรียกว่า 2NF (Second Normal Form)
 - 3. Normal Form ระดับที่ 3 หรือเรียกว่า 3NF (Third Normal Form)


การทำ Normalization (ต่อ)

นอกจากนี้ยังมีระดับที่ทำให้ Normal Form ระดับที่ 3 มีความ แข็งแกร่งขึ้นกว่าเดิม เรียกว่า BCNF (Boyce-Codd Normal Form) ซึ่งพัฒนาขึ้นโดย R.Boyce และ E.F.Codd โดย Normal Form ทุกระดับตั้งอยู่บนพื้นฐานของฟังก์ชันการขึ้นต่อ กันระหว่างแอตทริบิวต์ของ Relation (Functional Dependency)

การทำ Normalization (ต่อ)

□ Normal Form ในระดับที่สูงขึ้นไปอีกที่อยู่ถัดจาก BCNF ก็ได้ ถูกพัฒนาขึ้น คือ Normal Form ระดับที่ 4 (4NF Fourth Normal Form) และระดับที่ 5 (5NF Fifth Normal Form) ซึ่ง พัฒนาโดย Fagin (1977, 1979) อย่างไรก็ตามรูปแบบ 4NF และ 5NF ในทางปฏิบัติถือว่าเกิดขึ้นได้ยากมาก


แสดงขั้นตอนของการทำ Normalization


ตัวอย่างตารางข้อมูล

Emp_ID	Emp_Name	Dept	Salary	Course_NO	Course_Name	D-Complete
110	วิลาวัลย์ ขำคม	Account	15,000	01	Acc PAC	12/0602002
				03	SPSS	30/4/2002
112	อุษาวดี เจริญกุล	Account	15,100	01	Acc PAC	12/0602002
091	นพพร บุญชู	IT	12,000	02	3D Studio max	31/03/2002
				03	SPSS	30/4/2002
010	กสมา ร่มเย็น	IT	11,000	03	SPSS	30/4/2002
001	วนิดา แซ่ลิ้ม	Marketing	12,500	01	Acc PAC	12/06/2002


- □ Partial Dependency คือความสัมพันธ์ที่ต้องมี Determinantattribute (Attribute ที่ไม่ใช่ Primary Key) มากกว่า 1 ตัว (มี Primary key/Identifier มากกว่า 1 Attributes นั่นเอง)
- □ ความสัมพันธ์ระหว่างค่าของ Attribute เมื่อ Attribute ที่เป็น
 Determinant บางตัวสามารถระบุค่าของ Attribute อื่นที่ไม่ใช่
 Identifier ได้


□ Transitive Dependency คือความสัมพันธ์ระหว่าง Attribute ที่ ไม่ใช่ Determinant Attribute ไปขึ้นอยู่กับ Attribute อื่นที่ไม่ได้ เป็น Determinant Attribute เหมือนกัน


First Normal Form (1NF)


ผลลัพธ์ที่ได้จากการทำ 1NF

Emp_ID	Course_NO	Emp_Name	Dept	Salary	Course_Name	D-Complete
110	01	วิลาวัลย์ ขำคม	Account	15,000	Acc PAC	12/0602002
110	03	วิลาวัลย์ ขำคม	Account	15,000	SPSS	30/4/2002
112	01	อุษาวดี เจริญกุล	Account	15,100	Acc PAC	12/0602002
091	02	นพพร บุญชู	IT	12,000	3D Studio max	31/03/2002
091	03	นพพร บุญชู	IT	12,000	SPSS	30/4/2002
010	03	กสมา ร่มเย็น	IT	11,000	SPSS	30/4/2002
001	01	วนิดา แซ่ลิ้ม	Marketing	12,500	Acc PAC	12/06/2002

Second Normal Form (2NF)

- Entity หรือ Relationship จะมีคุณสมบัติเป็น 2 NF ได้เมื่อ
 - 1) Entity นั้นจะต้องมีคุณสมบัติ 1NF
 - 2) Attributes จะต้องไม่มีความสัมพันธ์กันแบบ Partial Dependency กล่าวคือ Nonprime Attribute จะต้องไม่ขึ้นอยู่กับ Identifier ตัวใดตัวหนึ่ง กรณีที่ Identifier นั้นเกิดจาก Attribute มากกว่า 1 Attribute

Second Normal Form (2NF)


Second Normal Form (2NF)

Employee

Emp_ID	Emp_Name	Dept	Salary
001	วนิดา แซ่ลี้	Marketing	12,500
010	กสมา ร่มเย็น	IT	11,000
091	นพพร บุญชู	IT	12,000
110	วิลาวัลย์ ขำคม	Account	15,000
112	อุษาวดี เจริญกุล	Account	15,100


Course

Course_No	Course_Name
01	Acc PAC
02	3D Studio max
03	SPSS

Third Normal Form (3NF)

- □ Entity หรือ Relationship จะมีคุณสมบัติเป็น 3NF ได้เมื่อ
 - 1) Entity นั้นจะต้องมีคุณสมบัติ 2NF
 - 2) ต้องเป็น Entity ที่ Attributes ไม่มีความสัมพันธ์แบบ Transitive Dependency กล่าวคือเกิดกรณีที่ Nonprime Attribute (หรือ Attribute ที่ไม่ใช่ Identifier นั่นเอง) ไปขึ้นอยู่กับ Nonprime attribute ด้วยกันเอง

Third Normal Form (3NF)


3 - Relational Database Model

แบบจำลองข้อมูลเชิงสัมพันธ์

- □ แบบจำลองข้อมูลเชิงสัมพันธ์ (Relational Database Model)
 คือ แบบจำลองที่นำเสนอโครงสร้างของข้อมูลที่อยู่ในฐานข้อมูล
 เชิงสัมพันธ์ โดยเสนอในรูปแบบตาราง (Table) หรือ
 Relations
- □ Relations คือ ตาราง 2 มิติที่ใช้บรรจุข้อมูล โดยแต่ละ Relations จะประกอบด้วยชุดของแถว (Row) เรียกว่า "Tuple"และ คอลัมน์ (Column)

แสดงตัวอย่าง Relation ในแบบจำลองข้อมูลเชิงสัมพันธ์

Emp_ID	Emp_Name	Emp_Sex	Emp_Dep	Salary
110	วิลาวัลย์ ขำคม	F	โปรแกรมเมอร์	15,000
112	อุษาวดี เจริญกุล	F	โปรแกรมเมอร์	15,100
091	นพพร บุญชู	М	การตลาด	12,000
010	กสมา ร่มเย็น	М	การตลาด	11,000
001	วนิดา แซ่ลี้	F	การตลาด	12,500

EMPLOYEE (Emp_ID, Emp_Sex, Emp_Name, Emp_Dep, Salary)

คุณสมบัติของ Relation

- 1. ข้อมูลที่อยู่ใน Attribute 1 Attribute และ Row 1 Row จะต้องมีคุณสมบัติ Atomic คือมีค่าเพียงค่าเดียวเท่านั้น หรือเรียกว่า "Single-Valued"
- 2. ข้อมูลที่อยู่ใน Attribute เดียวกันจะต้องอยู่ภายในขอบเขต ของค่าที่เป็นไปได้ (Domain) เดียวกัน
- ข้อมูลในแต่ละแถว (Tuple) จะต้องมีค่าไม่ซ้ำกันเลย เช่น
 กรณีที่ในแผนกงานหนึ่ง มีพนักงานชื่อและนามสกุลเดียวกัน
 2 คน ในการเก็บข้อมูลของพนักงานทั้งสองจะต้องไม่มีค่าซ้ำ
 กัน ดังตัวอย่าง

คุณสมบัติของ Relation

มี Emp_ID ทำให้ไม่ ช้ำกัน	Emp_ID	Emp_Name	Emp_Sex	Emp_Dep	Salary
	110	วิลาวัลย์ ขำคม	F	โปรแกรมเมอร์	15,000
	111	วิลาวัลย์ ขำคม	F	โปรแกรมเมอร์	15,000
	112	อุษาวดี เจริญกุล	F	โปรแกรมเมอร์	15,100
	091	นพพร บุญชู	М	การตลาด	12,000
	010	กสมา ร่มเย็น	М	การตลาด	11,000
	001	วนิดา แซ่ลี้	F	การตลาด	12,500

คุณสมบัติของ Relation (ต่อ)

- 4. ลำดับการจัดเรียงของ Attributes จากซ้ายไปขวา ไม่ จำเป็นต้องมีการเรียงลำดับ
- 5. ลำดับของข้อมูลแต่ละแถวจากบนลงล่าง ไม่จำเป็นต้องมีการ เรียงลำดับ

คุณสมบัติของ Relation

	Emp_ID	Emp_Name	Emp_Sex	Emp_Dep	Salary	
2	110	วิลาวัลย์ ขำคม	F	โปรแกรมเมอร์	15,000	
	112	อุษาวดี เจริญกุล	F	โปรแกรมเมอร์	15,100	1
	M	นพพร บุญชู	• 002	การตลาด ฝ่ายขาย *	18,000	
	010		М	การตลาด	11,000	
	001	วนิดา แซ่ลี้	F	การตลาด	12,500	

คุณสมบัติของ Relation

	Emp_ID	Emp_Name	Emp_Sex	Emp_Dep	Salary
3,5					
	110	วิลาวัลย์ ขำคม	F	โปรแกรมเมอร์	15,000
	111	วิลาวัลย์ ขำคม	F	โปรแกรมเมอร์	15,000
	112	อุษาวดี เจริญ กุล	F	โปรแกรมเมอร์	15,100
	091	นพพร บุญชู	М	การตลาด	12,000
	010	กสมา ร่มเย็น	М	การตลาด	11,000
	001	วนิดา แช่ลี้	F	การตลาด	12,500


4 - การปรับเปลี่ยนโครงสร้างของข้อมูล ให้อยู่ในระดับ Logical

การปรับเปลี่ยนโครงสร้างของข้อมูลให้อยู่ในระดับ Logical

- □ ในการปรับเปลี่ยนโครงสร้างของข้อมูลให้อยู่ในระดับ Logical มีดังนี้
 - 4.1 การกำจัด Composite Attribute
 - 4.2 การกำจัด Multivalued Attribute
 - 4.3 การกำจัด External Identifier


4.1 การกำจัด Composite Attribute

🗅 วิธีที่ 1 แยก Composite Attribute ออกเป็น Attribute ย่อย


การกำจัด Composite Attribute (ต่อ)

🗅 วิธีที่ 2 ยุบ Composite Attribute ให้เหลือเพียง Attribute เดียว


4.2 การกำจัด Multivalued Attribute

- □ กรณีกำจัด Multivalued Attribute ของ Entity จะมีขั้นตอน ดังนี้
 - 1) แปลง Multivalued Attribute ของ Entity ไปเป็น Entity ใหม่ โดยที่ Entity ใหม่นี้จะประกอบไปด้วย Attribute ที่ได้มาจาก Multivalued Attribute และ Identifier ของ Entity เดิม
 - 2) รวมทุก Attribute ของ Entity ใหม่เป็น Identifier ของ Entity ใหม่

การกำจัด Multivalued Attribute (ต่อ)

กรณีกำจัด Multivalued Attribute ของ Relationship จะมีขั้นตอนดังนี้


1. แปลง Multivalued Attribute ของ Relationshipไปเป็น Entity ใหม่ โดยที่ Entity ใหม่นี้จะประกอบด้วย Attribute ที่ได้มาจาก Multivalued Attribute และ Identifier ของ Entity ที่มีความสัมพันธ์กับ Relationship นั้น สำหรับการ เลือก Identifier มาเป็น Attribute ของ Entity ใหม่จะมี หลักการดังนี้

การกำจัด Multivalued Attribute (ต่อ)

- 1.1 ถ้าเป็น One-to-One Relationship ให้เลือก Identifier จาก Entity ใดก็ได้ที่มีความสัมพันธ์กับ Relationship นั้นมาเป็น Attribute ของ Entity ใหม่
- 1.2 ถ้าเป็น One-to-Many Relationship ให้เลือก Identifier จาก Entity ทางด้าน Many ที่มีความสัมพันธ์กับ Relationship นั้นมา เป็น Attribute ของ Entity ใหม่
- 1.3 ถ้าเป็น Many-to-Many Relationship ให้เลือก Identifier จาก ทั้ง 2 Entityที่มีความสัมพันธ์กับ Relationship นั้นมาเป็น Attribute ของ Entity ใหม่


การกำจัด Multivalued Attribute (ต่อ)

2. รวมทุก Attribute ของ Entity ใหม่เป็น Identifier ของ Entity ใหม่


4.3 การกำจัด External Identifier

- □ เนื่องจาก Relational Model จะไม่ปรากฏ Identifier แบบ External Identifier ดังนั้นจึงต้องแปลง External Identifier ให้ อยู่ในรูป Internal Identifier โดยมีขั้นตอนดังนี้
 - 1) แปลง External Identifier ไปเป็น Attribute ใหม่ของ Weak โดย Attribute ใหม่นี้จะทำหน้าที่เป็น Identifier ร่วมกับ Identifier เดิม ของ Weak Entity
 - 2) ตัด Relationship ระหว่าง Strong Entity และ Weak Entity ทิ้ง


การกำจัด External Identifier


5 - Relational Schema

Relational Schema

- 5.1 ความหมายของ Relational Schema
- 5.2 การแปลง Relationship ไปเป็น Relation กรณีที่เป็น One-to-One Relationship
- 5.3 การแปลง Relationship ไปเป็น Relation กรณีที่เป็น One-to-Many Relationship
- 5.4 การแปลง Relationship ไปเป็น Relation กรณีที่เป็น Many-to-Many Relationship
- 5.5 การแปลง Relationship ไปเป็น Relation กรณีที่เป็น N-ary Relationship
- 5.6 การแปลง Relationship ไปเป็น Relation กรณีที่เป็น Recursive Relationship

5.1 Relational Schema

□ Relational Schema เป็นรูปแบบที่ใช้แสดงถึงโครงสร้างของแต่ aะ Entity ใน Relational Model ซึ่งประกอบขึ้นจากเซตของ Attribute ภายใต้ Relation นั้นโดยมีรูปแบบ ดังนี้


Relation-Name (A1, A2, A3, ..., An)

<u>โดยที่</u>

- Relation-Name หมายถึง ชื่อของ Relation
- A1,A2,...,An หมายถึง รายชื่อ Attribute ภายใต้ Relation นั้น
- เมื่อนำแต่ละ Relation มาประกอบกันจะปรากฏเป็นโครงสร้างทั้งหมดของ ฐานข้อมูล เรียกว่า Relational Database Schema

การแปลง Entity ไปเป็น Relation

ในการแปลง Relationship ไปเป็น Relation นั้นจะแปลงตาม
 Cardinality ของ Relationship


EMPLOYEE (Emp-No, Emp-Name, Sex, Age)

5.2 กรณีที่เป็น One-to-One Relationship

5.2.1 กรณีที่ 1

Entity มีความสัมพันธ์กับแบบ Total Participation


5.2.2 กรณีที่ 2

Entity มีความสัมพันธ์กับแบบ Partial Participation

5.2.1 กรณีที่ 1

□ Entity มีความสัมพันธ์กับแบบ Total Participation
คือ สมาชิกทุกตัวใน Entity หนึ่งมีความสัมพันธ์กับอีก Entity
หนึ่ง อย่างน้อย 1 ตัว โดยในกรณีนี้ ให้ทำการแปลงทั้ง Entity
และ Relationship ที่สัมพันธ์กันเป็น Relation เดียวที่ประกอบ
ขึ้นจาก Attribute ของทั้ง Entity และ Relationship ที่สัมพันธ์
กันนั้น พร้อมกับกำหนด Primary key จาก Identifier ของ
Entity ใด Entity หนึ่งที่สัมพันธ์กัน

การแปลงโครงร่างของ Relationship ให้อยู่ในรูปของ Relational Schema แบบ Total Participant


CUST-SHIPPING (Cust-No, Cust-Name, Ship-Address)

5.2.2 กรณีที่ 2


□ Entity มีความสัมพันธ์กับแบบ Partial Participation
คือ สมาชิกบางตัวใน Entity หนึ่งไปมีความสัมพันธ์กับสมาชิก
บางตัวของอีก Entity หนึ่ง โดยในกรณีนี้ ให้ทำการแปลงแต่ละ
Entity ที่มีสัมพันธ์กันเป็นแต่ละ Relation ที่มี Primary key ซึ่ง
เลือกจาก Identifier ของ Entity เหล่านั้น

5.2.2 กรณีที่ 2 (ต่อ)

- □ ส่วน Relationship สามารถทำได้ 2 วิธีดังนี้
 - วิธีที่ 1

แปลง Relationship ไปเป็น Relation ที่ประกอบด้วย Attribute ของ Relationship นั้นเองรวมกับ Attribute ที่เป็น Identifier ของ Entity ที่สัมพันธ์กับ Relationship นั้นส่วน Primary Key ให้เลือก จาก Identifier ของ Entity ใด Entity หนึ่งที่สัมพันธ์กับ Relationship นั้น

การแปลงโครงร่างของ Relationship ให้อยู่ในรูปของ Relational Schema แบบ Partial Participant


CUSTOMER (Cust-No, Cust-Name)

CREDIT-CARD (Card_Type, Card-No, Credit-Limit)


POSSESSES-CARD (Card-Type, Card-No, Cust-No)

5.2.2 กรณีที่ 2 (ต่อ)

วิธีที่ 2

วิธีนี้สามารถทำได้เช่นเดียวกับวิธีที่ 1 แต่การเลือก Primary Key ให้เลือกจาก Identifier ของทุก Entity ที่สัมพันธ์กับ Relationship นั้น ดังตัวอย่าง

การแปลงโครงร่างของ Relationship ให้อยู่ในรูปของ Relational Schema แบบ Partial Participant


MALE (Male-SSN, Name)

FEMALE (Female-SSN, Name)

MARRIAGE (Male-SSN, Female-SSN, Date, Duration)

5.3 กรณีที่เป็น One-to-Many Relationship

5.3.1 <u>กรณีที่ 1</u>

Entity มีความสัมพันธ์กับแบบ Total Participation

5.3.2 กรณีที่ 2


Entity มีความสัมพันธ์กับแบบ Partial Participation

5.3.1 กรณีที่ 1

□ Entity มีความสัมพันธ์กับแบบ Total Participation
คือ ให้ย้ายทุก Attribute ของRelationship รวมทั้งสำเนา
Identifier ของ Entity ทางด้าน One ไปเป็น Attribute ของ
Entity ทางด้าน Many จากนั้นจึงแปลงทั้ง 2 Entity ไปเป็น
Relation ดังตัวอย่าง

การแปลงโครงร่างของ Relationship ให้อยู่ในรูปของ Relational

Schema


5.3.2 กรณีที่ 2

□ Entity มีความสัมพันธ์กับแบบ Partial Participation ให้แปลงทั้ง 2 Entity และ Relationship ไปเป็นแต่ละ Relation แต่ Relation ของ Relationship จะประกอบด้วย Attribute ของ Relationship เองรวมกับ Identifier ของทั้ง 2 Entity ที่สัมพันธ์ กับ Relationship นั้น ส่วน Primary Key ให้เลือกจาก Identifier ของ Entity ใด Entity หนึ่งที่สัมพันธ์กับ Relationship นั้น ดังตัวอย่าง

การแปลงโครงร่างของ Relationship ให้อยู่ในรูปของ Relational

Schema


5.4 กรณีที่เป็น Many-to-Many Relationship

□ ให้ทำการแปลงทั้ง 2 Entity และ Relationship ไปเป็นแต่ละ Relation แต่ Relation ของ Relationship จะประกอบด้วย Attribute ของ Relationship เอง รวมกับ Identifier ของทั้ง 2 Entity ที่สัมพันธ์กับ Relationship นั้น ส่วน Primary Key ให้ เลือกจาก Identifier ของทั้ง 2 Entity ที่สัมพันธ์กับ Relationship นั้น ดังตัวอย่าง

การแปลงโครงร่างของ Relationship ให้อยู่ในรูปของ Relational

Schema


5.5 กรณีที่เป็น N-ary Relationship

□ ให้แปลงทุก Entity และ Relationship ไปเป็นแต่ละ Relation แต่ Relation ของ Relationship จะประกอบด้วย Attribute ของ Relationship เอง รวมกับ Identifier ของทุก Entity ที่สัมพันธ์ กับ Relationship นั้น ส่วน Primary Key ให้เลือกจาก Identifier ของทุก Entity ที่สัมพันธ์กับ Relationship นั้น ดัง ตัวอย่าง

การแปลงโครงร่างของ Relationship ให้อยู่ในรูปของ Relational

Schema


PRODUCT (Product-Code, Name, Description)

PART (Part-Code, Description)

SUPPLIER (Supplier-Code, Name, Address, Telephone)

SUPPLY (Product-Code, Part-Code, Supplier-Code, Quantity)


5.6 กรณีที่เป็น Recursive Relationship

□ ให้แปลงทุก Entity และ Relationship ไปเป็นแต่ละ Relation แต่ Relation ของ Relationship จะประกอบขึ้นจาก Identifier ของ Entity ที่สัมพันธ์กับ Relationship นั้นจำนวน 2 ชุด ซึ่งแต่ ละชุดจะให้ชื่อตาม Role ของ Entity ใน Relationship นั้นรวม กับ Attribute ของ Relationship เอง ส่วนการเลือก Primary Key จะสามารถทำได้ 2 กรณีดังนี้

5.6 กรณีที่เป็น Recursive Relationship (ต่อ)

- 5.6.1 กรณีเป็น One-to-Many Relationship ให้เลือก Primary Key จาก Identifier ทางด้าน Many
- 5.6.2 กรณีเป็น Many-to-Many Relationship ให้เลือก Primary Key 2 ด้าน รวมกัน

Recursive Relationship


กรณีที่เป็น Recursive Relationship (ต่อ)

 กรณีกำหนดให้ลูกจ้างแต่ละคนสามารถมีนายจ้างได้หลายคน ความสัมพันธ์จึงอยู่ในลักษณะ Many-to-Many ดังนั้นทั้ง Attribute "NAME-OF-MANAGER" และ "NAME-OF-SUBORDINATE" จึงถูกกำหนดให้เป็น Primary Key ของ Relation ดังนี้

EMPLOYEE (Name, Date-Of-Birth)

MANAGER-OF (Name-Of-Manager, Name-of-Subordinate)

กรณีที่เป็น Recursive Relationship (ต่อ)

 กรณีกำหนดให้ลูกจ้างแต่ละคนสามารถมีนายจ้างได้เพียงคน เดียว ความสัมพันธ์จึงอยู่ในลักษณะ One-to-Many ดังนั้น Attribute "Name-Of-Subordinate" จึงถูกกำหนดให้เป็น Primary Key ของ Relationเพียง Attribute ดังนี้

EMPLOYEE (Name, Date-Of-Birth)

MANAGER-OF (Name-Of-Subordinate, Name-of-Manager)

กรณีที่เป็น Recursive Relationship (ต่อ)

□ แต่บางกรณี ถ้าค่าของ Attribute "Name-of-Subordinate" ของ Relation "Manager-Of" และ Attribute "Name" ของ Relation "Employee" มีค่าเดียวกัน สามารถยุบ Relation "Manager-Of" เพื่อไปเป็น Attribute ของ Relation "Employee"

EMPLOYEE (Name, Date-Of-Birth, Name-Of-Manager)