- 7.1 问题的提出
- 7.2 规范化
- 7.3 数据依赖的公理系统

- 7.1 问题的提出
- 7.2 规范化
- 7.3 数据依赖的公理系统

```
[例] 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)
```

Sno	Sdept	Mname	Cno	Grade
S1	计算机系	张明	C1	95
S2	计算机系	张明	C1	90
S 3	计算机系	张明	C1	88
S4	计算机系	张明	C1	70
S5	计算机系	张明	C1	78
•••	•••	•••	•••	•••

- 1. 数据冗余太大
- 2. 更新异常 (Update Anomalies)
- 3. 插入异常 (Insertion Anomalies)
- 4. 删除异常 (Deletion Anomalies)

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:

- 把不同的概念放在了一起
 - 概念单一化
 - 采用"一事一地"的原则,让一个关系描述 一个概念、一个实体或实体间的联系
- 模式中的某些 数 格 依 赖引起的

7.1 问题的提出-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

7.1 问题的提出-什么是数据依赖


- ■数据依赖
 - 一个关系内部属性与属性之间的约束关系
 - 现实世界属性间相互联系的抽象
 - □ 数据内在的性质
 - □ 孑义的体现

7.1 问题的提出-什么是数据依赖

关系模式 Student

```
U = { Sno, Sdept, Mname, Cno, Grade }
```

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


10

7.1 问题的提出-什么是数据依赖

- 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)
 - □ 其他

7.1 问题的提出-关系模式的简化表示

关系模式R(U, D, DOM, F)简化为一个三元组:

■ 当且仅当U上的一个关系r满足F时,r称为 $ext{ iny }$ $ext{ iny }$

7.1 问题的提出-数据依赖对关系模式的影响

- 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*某些数格依赖*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

7.1 问题的提出-数据依赖对关系模式的影响

■ 分解关系模式

□ 把这个单一模式分成3个关系模式:

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

关系数据库逻辑设计

- 针对具体问题,如何构造一个适合于它的数据模式

- 7.1 问题的提出
- 7.2 规范化
- 7.3 数据依赖的公理系统

7.2 规范化

规范化理论正是用来改造关系模式,通过分

#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。

■ 函数依赖

□ 定义7.1 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必数份预于X",记作X→Y。

- 学生表
 Student(Sno,Sname,Ssex,Sage,Sdept)
- 课程表 Course(Cno,Cname,Cpno,Ccredit)
- 学生选课 SC(Sno,Cno,Grade)

说明:

1. 所有关系实例均要满足

2. 语义范畴的概念

3. 数据库设计者可以对现实世界作强制的规定

■思考

- □ 码是否一定函数决定非码属性?非码属性间是 否存在函数依赖
- Sno→Sdept成立, (Sno,Cno) →Sdept是否也成立?

■ 函数依赖

- □ 若X→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)。
- □ 若 $X \rightarrow Y$, $Y \rightarrow X$, 则记作 $X \leftarrow \rightarrow Y$ 。
- □ 若Y不函数依赖于X,则记作 $X \mapsto Y$ 。

■ 函数依赖

□ 例,在关系S(SNO,SNAME,SEX,AGE,DEPT) 中,假设无人重名

函数依赖有:SNO→SEX , SNO →AGE , SNO →dept , SNO ←→SNAME

■ 函数依赖

- □ 在一个关系模式R(U)中,对于U的子集X和Y
 - 若X和Y有1:1关系,则 $X \rightarrow Y$, $Y \rightarrow X$, 记作 $X \leftarrow \rightarrow Y$
 - 若X和Y有1:m关系,则记作 $Y \rightarrow X$ $\neq X \rightarrow Y$ 。
 - 若X和Y有n:m关系,则X和Y不存在任何函数依赖

- 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是非子凡的必数依赖
 - □ 若X→Y,但Y⊆X,则称X→Y是*手凡的函数依赖*

■ 平凡函数依赖与非平凡函数依赖

□ 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) → Cno

- 完全函数依赖与部分函数依赖
 - □ 定义7.2 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完全必数依赖,记作X^EY。
 - 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

由定义可知,若X为单属性,由于X不存在任何 真子集,若X→Y,则 X → Y。

- 完全函数依赖与部分函数依赖

[例] student (*Sno, Sdept, Mname, Cno, Grade*) 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

- 完全函数依赖与部分函数依赖

[例] 在关系SC1(Sno, Cno, Grade, Credit)中 (Sno, Cno)→Grade 是完全函数依赖,

Cno→Credit

(Sno,Cno)→Credit

是部分函数依赖

■ 传递函数依赖

- □ **定义7.3** 在R(U)中,如果X→Y,(Y 六X),Y→X Y→Z,Z∮Y则称Z对X*传递必数依赖*。记为: X ^{传递}Z
- □ 注: 如果Y→X ,即X←→Y ,则Z直接依赖于X。

■ 传递函数依赖

例: 在关系student (*Sno, Sdept, Mname, Cno, Grade*) 中,有:
Sno → Sdept , Sdept → Sno ,Sdept → Mname Mname传递函数依赖于Sno

■ 传递函数依赖

```
例: 在关系s1 ( Sno, Sname, Dno, Dname, location ) 中,有:
Sno → Dno , Dno → Sno , Dno → location location传递函数依赖于Sno
```

7.2 规范化-码

- 定义7.4 设K为R<U,F>中的属性或属性组合。若 K→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)。
- 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)

7.2 规范化-码

- 全码
 - □整个属性组是码,称为全码(All-key)
- 定义7.5

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 M 等 M (Foreign key) 也称外码

7.2 规范化-范式

- 关系模型要求关系必须是规范化的

 (normalization),即要求关系必须满足一定的规范条件(满足一定的要求)。
- 规范化的关系称为 ≈ 式(Normal Form)
- ■满足不同程度要求的为不同范式

7.2 规范化-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)

7.2 规范化-范式

- 1971-1972年,E.F.Codd提出了1NF,2NF,3NF
- 1974年, Codd和Boyce又共同提出了一个新范式, 即BCNF
- 1976年 , Fagin又提出了4NF
- 后来又有人提出了5NF

7.2 规范化-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

■ 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库
- 但是满足第一范式的关系模式并不一定是一个好的关系模式

[例]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地方

- (1) 插入异常
- (2) 删除异常
- (3) 修改复杂
- (4) 数据冗余度大

S-L-C不是一个好的关系模式


函数依赖包括:

[例] 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地方

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

(Sno, Cno)₽ Sloc

Sno → Sloc


- S-L-C的码为(Sno, Cno)
- S-L-C满足第一范式。
- 非主属性Sdept和Sloc部分函数依赖于码(Sno, Cno)

- 原因Sdept、Sloc部分函数依赖于码。
- 解决方法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7.6 若R∈1NF,且每一个株 **1** 爲 惟 **完全**函数 依赖于码,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

- 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。S-L(Sno, Sdept, Sloc) ∈ 2NF

3NF的定义

定义7.7 关系模式R < U, F > 中若不存在这样的码X, 属性组Y及非主属性Z ($Z \subset Y$), 使得 $X \to Y$, $Y \to Z$ 成立, $Y \to X$, 则称R < U, $F > \in 3NF$ 。

■ 若R∈3NF,则每一个水 煮 爲 惟 既不部分依赖于 码 也不传递依赖于码。

例:2NF关系模式S-L(Sno, Sdept, Sloc)中

□ 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,S-L *⇒ 3NF*

函数依赖图:


■ 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。
- 分解后的关系模式S-D与D-L中不再存在传递依赖

S-D的码为Sno , D-L的码为Sdept


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

- 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。

- 例如SC2(SNO,SNAME,CNO,Grade),设姓名 是唯一的
 - □ 候选码(SNO,CNO)和(SNAME,CNO)
 - □ 非主属性Grade
 - □ SC2 ∈ 3NF
 - 如果学生退选课,元组被删除也就失去了学号和姓名的对应关系
 - □ 由于学生选课很多,姓名也将重复存储

例如仓库保管WPE(W#,P#,E#,QNT),其中各属 性分别表示仓库号、零件号、职工号、数量

W#	P#	E#	QNT	它所反映的语义是:
w1	p1	e1	20	
w1	p2	е3	15	一个仓库有多个职工
w1	р3	e2	18	一个职工仅在一个仓
w1	p4	e1	10	库工作
w1	p5	e 3	20	每个仓库里一种器件
w1	p 7	e 3	18	由专人管理
w1	p6	e2	15	
w2	p4	e4	12	存在函数依赖:
w2	p1	e5	20	E# →W#
w2	р3	e4	18	
w2	p6	e5	15	(W#,P#) → E#
w3	p2	e6	20	(W#,P#) →QNT
w3	р3	e6	15	(E#,P#) →QNT
w3	p4	e7	18	(L#,1 #) 56

■存在函数依赖: $E\# \rightarrow W\#$, $(W\#,P\#) \rightarrow E\#$ $(W#,P#) \rightarrow QNT$, $(E#,P#) \rightarrow QNT$ 候选关键字是: (W#,P#) , (E#,P#) 只有一个非主属性QNT,它对任何候选关键字 都是完全依赖,并且是直接依赖,因此属于 3NF

■例如仓库保管WPE(W#,P#,E#,QNT),其中各属性分别表示仓库号、零件号、职工号、数量

候选关键字是: (W#,P#) , (E#,P#)

如果一个新职工被分配到仓库工作,但暂时处于实习阶段,没有独立承担任务,由于缺少关键字的一部分p#,而无法插入到关系中,要消除这些异常需要提出更高的要求。

定义7.8 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:每一个决定属性因素都包含码

- 若R∈BCNF
 - □ 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
- R∈BCNF,排除了任何属性对码的传递依赖与部 分依赖

■
$$R \in BCNF \xrightarrow{\stackrel{\hat{\Sigma}\hat{\Sigma}}{\leftarrow}} R \in 3NF$$

仓库保管WPE(W#,P#,E#,QNT),其中各属性分别表示仓库号、零件号、职工号、数量。存在函数依赖:

```
 E# →W#, (W#,P#) → E#
 (W#,P#) →QNT, (E#,P#) →QNT
 候选关键字是: (W#,P#), (E#,P#)
 决定因素E#不包含关键字
 这就造成了主属性W#对候选关键字(E#,P#)的部分依赖
```

[例] 关系模式C(Cno , Cname , Pcno)

- C∈3NF
- C∈BCNF

[例] 关系模式S(Sno , Sname , Sdept , Sage) 假定S有两个码Sno , Sname

S∈3NF

 $S \in BCNF$

[例]关系模式SJP(S,J,P)中,S表示学生,J表示课程,P表示名次。(假设不存在并列名次)

■ 函数依赖:

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


 $(J,P) \rightarrow S$

- (S,J)与(J,P)都可以作为候选码,属性相 交
- SJP∈3NF ,
- SJP∈BCNF

[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)和(S , T)都是候选码


- STJ∈3NF
 - □ 没有任何非主属性对码传递依赖或部分依赖
- STJ \(\pi\) BCNF
 - □ T是决定因素,T不包含码

解决方法:将STJ分解为二个关系模式: ST(S, T) ∈ BCNF, TJ(T, J)∈ BCNF


没有任何為性对码的部分函数依赖和传递函数依赖

- 3NF和BCNF是在函数依赖的条件下的关系模式规范化程度的测度。
- 一个模式中的关系模式如果都属于BCNF,那么在函数依赖范畴内,它已经实现了彻底的分离,已消除了插入和删除异常。
- 3NF的"不彻底"性表现在可能存在主属性对码的部分依赖和传递依赖。
- 在信息系统的设计中,普遍采用的是"基于 3NF的系统设计"方法。

1NF 2NF 3NF **BCNF**

消除非主属性对码的部分函数依赖

消除非主属性对码的传递函数依赖

消除主属性对码的部分和传递函数依赖

7.2 规范化-多值依赖

[例] 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。

7.2 规范化-多值依赖

❖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	数学分析 微分方程 高等代数
计算数学	张平 周峰 { :	数学分析

❖用二维表表示Teaching

课程C	教员T	参考书B
物理	李 男	普通物理学
物理	李 勇	光学原理
物理	李 勇	物理习题集
物理	五军	普通物理学
物理	王军	光学原理
物理	王军	物理习题集
数 学	李 勇	数学分析
数 学	李 勇	微分方程
数 学	李 勇	高等代数
数 学	张平	数学分析
数 学	张平	微分方程
数学	张 平	高等代数
		•••

- Teaching具有唯一候选码(C, T, B),即全码
- Teaching ∈ BCNF
- 对数据的增删改很不方便,数据冗余也十分明显

\ # 100	₩/. El 	$\leftrightarrow ++$
课程C	教员 Ⅰ	参考书B
物理	孝 男	普通物理学
物理	李 勇	光学原理
物理	李 勇	物理习题集
物理	五军	普通物理学
物理	王军	光学原理
物理	王军	物理习题集
数 学	李 勇	数学分析
数 学	李 勇	微分方程
数 学	李 勇	高等代数
数 学	张平	数学分析
数 学	张平	微分方程
数 学	张平	高等代数

(1) 数据冗余度大

計画4□○	址 旦 ⊤	幺
课程C	教员T	参考书B
物理	孝 男	普通物理学
物理	李 勇	光学原理
物理	李 勇	物理习题集
物 理	五军	普通物理学
物 理	王军	光学原理
物 理	王军	物理习题集
数学	李 勇	数学分析
数学	李 勇	微分方程
数学	李 勇	高等代数
数学	张平	数学分析
数学	张平	微分方程
数学	张平	高等代数
•••		•••

(2) 插入操作复杂

計画4□○	址 旦 ⊤	幺
课程C	教员T	参考书B
物理	孝 男	普通物理学
物理	李 勇	光学原理
物理	李 勇	物理习题集
物 理	五军	普通物理学
物 理	王军	光学原理
物 理	王军	物理习题集
数学	李 勇	数学分析
数学	李 勇	微分方程
数学	李 勇	高等代数
数学	张平	数学分析
数学	张平	微分方程
数学	张平	高等代数
•••		•••

(3) 删除操作复杂

計画4□○	址 旦 ⊤	幺
课程C	教员T	参考书B
物理	孝 男	普通物理学
物理	李 勇	光学原理
物理	李 勇	物理习题集
物 理	五军	普通物理学
物 理	王军	光学原理
物 理	王军	物理习题集
数学	李 勇	数学分析
数学	李 勇	微分方程
数学	李 勇	高等代数
数学	张平	数学分析
数学	张平	微分方程
数学	张平	高等代数
•••		•••

(4) 修改操作复杂

- 定义7.9

例 Teaching (C, T, B)

课程C	教员T	参考书B
物理	李 勇	普通物理学
物 理	李 勇	光学原理
物 理	李 勇	物理习题集
物 理	五军	普通物理学
物 理	王军	光学原理
物 理	王军	物理习题集
数学	李 勇	数学分析
数学	李 勇	微分方程
数学	李 勇	高等代数
数学	张平	数学分析
数 学	张平	微分方程
数学	张平	高等代数
	•••	•••

- 平凡多值依赖和非平凡的多值依赖

 - □ 否则称X→→Y为 非平凡的多值依赖

例	•	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,有若干种商品
- 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

\mathbf{W}	S	C
W1	S1	C 1
W1	S1	C2
W1	S1	C3
W1	S2	C 1
W1	S2	C2
W1	S2	C3
W2	S3	C4
W2	S3	C5
W2	S4	C4
W2	S4	C5

多值依赖的性质

(1)多值依赖具有对称性

- (2)函数依赖是多值依赖的特殊情况。若X→Y,则X→→Y。
- (3)多值依赖具有传递性若X→→Y,Y→→Z,则X→→Z-Y

多值依赖的性质

- (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
 - □ 多值依赖的有效性与属性集的范围有关
 - 若函数依赖X→Y在R(U)上成立,则对于任何Y' ⊂ Y均有X→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

7.2 规范化-4NF

- 定义7.10 关系模式R<U,F>∈1NF,如果对于R的 每个非平凡多值依赖X→→Y(Y_≒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 *多位依赖*
 - *允许*的非平凡多值依赖是 <u>必数依赖</u>

7.2 规范化-4NF

例: Teaching(C,T,B) ∉ 4NF 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:

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

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

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

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 ళ 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

一个关系只要其分量都是不可分的数据项,他就是规范化的关系,但这只是最基本的规范化。规范化程度可以有6个不同的级别,即6个范式。

■ 一个低一级范式的关系模式通过*模式分解*可以 转换为若干高一级范式的关系模式集合,这个 过程叫关系模式的*规范化*。

- 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

- 关系模式规范化时应遵循以下原则:
 - 关系模式进行无损连接分解。避免信息丢失。简单地说就是模式R分解为R1,R2,...,Rn后,将R1,R2,...,Rn自然连接还应该等于R。

Α	В	С
a1	b1	c1
a2	b2	c1
а3	b2	c1

R1

Α	С
a1	c1
a2	c1
a3	c1

R2

В	С
b1	c1
b2	c1

R1**⋈**R2

Α	В	С
a1	b1	c1
a1	b2	c1
a2	b1	c1
a2	b2	c1
a3	b1	c1
a3	b2	c1

```
例:S-L(Sno, Sdept, Mname)
 F={ Sno→Sdept, Sdept→ Mname}
 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(Mname)
```

```
例:S-L(Sno, Sdept, Mname)
F={Sno→Sdept, Sdept→ Mname}
S-L∈2NF
分解方法可以有多种:
2. 将SL分解为下面二个关系模式:
```

ND(Sno, Sdept) NL(Sno, Mname)

- 关系模式规范化时应遵循以下原则:
 - □ 保持原来模型的函数依赖。因为这些函数依赖关系 是数据模型反映的客观事物的固有属性,一般是不 能舍弃的。简单地说就是模式R分解为 R1,R2,...,Rn后,函数依赖集合F也被对应分解为 F1,F2,...,Fn,应满足F与各Fi(i=1,2,...,n)的并 集等价。

```
例:S-L(Sno, Sdept, Mname)
 F={ Sno→Sdept,Sdept→ Mname}
 S-L∈2NF
分解方法可以有多种:
 3. SL分解为下面二个关系模式:
 NL(Sno, Sdept)
  DL(Sdept, Mname)
```

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

- 关系模式规范化时应遵循以下原则:
 - 合理选择规范化程度。考虑到存取效率,低级模式 造成的冗余度很大,既浪费了存储空间,又影响了 数据的一致性。因此希望一个子模式的属性越少越 好,即取高级范式;若考虑到查询效率,低级范式 又比高级范式好,此时连接运算的代价较小,这是 一对矛盾,应根据情况合理选择规范化程序。

例:在关系模式

学生成绩单(学号,英语,数学,语文,平均成绩)

中存在下列函数依赖:

学号→英语

学号→数学

学号→语文

学号→平均成绩

(英语, 数学, 语文)→平均成绩

显然有:

学号→(英语,数学,语文)

因此该关系模式中存在传递函数依赖,是 2NF关系

虽然平均成绩可以由其他属性推算出来,但如果应用中需要经常查询学生的平均成绩, 为提高效率,仍然可保留该冗余数据,对关 系模式不再做进一步分解

第七章 关系数据理论

- 7.1 问题的提出
- 7.2 规范化
- 7.3 数据依赖的公理系统

■ 逻辑蕴含

定义7.11 对于满足一组 **多数 《 》 》 F** 的关系模式 **R > U , F > ,** 其任何一个关系 **r ,** 若函数依赖 **X > 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 ② 4 4 6 Y > Y**

- Armstrong公理系统
 关系模式*R <U , F >*来说有以下的推理规则:
 - A1. f 久律(Reflexivity): 若Y⊆ X⊆ U, 则X
 →Y为 F所蕴含。
 - A2. 增产律(Augmentation):若X→Y为F所蕴
 含,且Z⊆U,则XZ→YZ为F所蕴含。
 - A3. *待遂律* (Transitivity): 若*X→ Y及 Y→ Z*为 F
 所蕴含,则*X→ Z*为 F 所蕴含。

- 导出规则

根据A1,A2,A3这三条推理规则可以得到下面 三条推理规则:

- \Box 合并规则:由 $X \rightarrow Y$, $X \rightarrow Z$, 有 $X \rightarrow YZ$ 。
- □ 份传递规则:由 $X \rightarrow Y$, $WY \rightarrow Z$, 有 $XW \rightarrow Z$ 。
- □ 分解规则:由 $X \rightarrow Y$ 及 $Z \subseteq Y$,有 $X \rightarrow Z$ 。

- 导出规则

根据合并规则和分解规则,可得引理7.1

引理7.l $X \rightarrow A_1 A_2 ... A_k$ 成立的充分必要条件是 $X \rightarrow A_1$ 成立(i=1, 2, ..., k)

■ 函数依赖闭包

定义7.12 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 $F \not o \not a \not o$, 记为F+。

```
例: 已知R<U, F> , 其中U={A, B, C} , F={A\rightarrowB, B\rightarrowC} , 求关系模式R上的函数依赖集F的闭包F+。解: F+={\Phi\rightarrow\Phi, A\rightarrow\Phi, A\rightarrowA, ..., AB\rightarrowA, ... //A1 A\rightarrow B, A\rightarrowAB, AB\rightarrowB, ..., ABC\rightarrowBC, ... //A2 B\rightarrow C, AB\rightarrowAC, .... //A2 A \rightarrowC} //A3 注:本题F+共计43个不重复的FD。
```

- 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

■ 函数依赖闭包

定义7.13 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A性集 $X \notin F$ 的图包

- 关于闭包的引理

引理7.2 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,特化为求出 X_{F} ,判定Y是否为 X_{F} 的子集的问题

- 求闭包的算法

算法7.1 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) $X^{(i+1)} = B \cup X^{(i)}$
- (4) 判断X(i+1) = X(i) 吗?
- (5) 若相等或 $X^{(i+1)} = U$,则 $X^{(i+1)}$ 就是 X_F *,算法终止。
- (6) 若否,则 *i=i*+I,返回第(2)步。

[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 $(AB)_{E}$

解 设
$$X^{(0)} = AB$$
;

- (1) $X^{(1)} = AB \cup CD = ABCD_{\circ}$
- (2) $X^{(0)} \neq X^{(1)}$ $X^{(2)} = X^{(1)} \cup BE = ABCDE_{\bullet}$
- (3) X(2)=U, 算法终止

$$(AB)_{F}^{+} = ABCDE_{o}$$

■ 函数依赖集等价

定义7.14 如果 $G^+=F^+$,就说函数依赖集 $F_{\mathcal{O}_{\underline{\mathcal{S}}}}$ $G(F_{\overline{\mathcal{C}}}G)$ 。 $G(F_{\overline{\mathcal{C}}}G)$ 。 $G(F_{\overline{\mathcal{C}}}G)$ 。 $G(F_{\overline{\mathcal{C}}}G)$ 。 $G(F_{\overline{\mathcal{C}}}G)$ 。 $G(F_{\overline{\mathcal{C}}}G)$ 。 $G(F_{\overline{\mathcal{C}}}G)$ 。

引理7.3 $F^+ = G^+$ 的充分必要条件是 $F \subseteq G^+$, 和 $G \subseteq F^+$

■ 最小依赖集

定义7.15 如果函数依赖集F满足下列条件,则称F 为一个权小函数依赖集。亦称为最小依赖集或最小 覆盖。

■最小依赖集

- (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- $\{X→A\} \cup \{Z→A\}$ 与F等价。

```
[例] 关系模式S<U,F>,其中:
 U={ Sno , Sdept , Mname , Cno , Grade } ,
 F={ Sno→Sdept , Sdept→Mname , (Sno ,
 Cno)→Grade }
设F′={Sno→Sdept, Sno→Mname,
 Sdept→Mname ,
  (Sno , Cno)→Grade , (Sno , Sdept)→Sdept}
```

[例] 关系模式 S< U, F>, 其中:

F是最小覆盖,而F'不是。

因为:*F′*-{Sno→Mname}与*F′*等价

F'-{(Sno, Sdept)→Sdept}也与F 等价

■最小依赖集

定理7.3 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。

- 求F最小依赖集算法
- (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 $\{X \rightarrow A_j | j=1, 2, ..., k\}$ 来取代 $X \rightarrow Y_0$

(利用分解规则,把右端多属性(n个)的函数依赖变成左端不变n个函数依赖)

■求F最小依赖集算法

(2)逐一检查F中各函数依赖FD_i: X→A, 令 G=F-{X→A}, 若A∈X_G+,则从F中去掉此函数 依赖。否则保留

■求F最小依赖集算法

(3)逐一取出 P中各函数依赖 $FD_i: X \to A$,设 $X = B_1B_2...B_m$,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 。

[例] $F = \{A \rightarrow BC, B \rightarrow AC, C \rightarrow A\}$, 求Fmin

解:①先分解右端, $F = \{A \rightarrow B, A \rightarrow C, B \rightarrow A, B \rightarrow C, C \rightarrow A\}$

②判断每个函数依赖:

$$A_{G}^{+}=AC$$
,不包含B,所以 $A \rightarrow B$ 保留

$$A_{G}^{+}$$
=ABC,包含C,所以 $A \rightarrow C$ 删除, $\mathcal{P} = G$,

$$F = \{A \rightarrow B, B \rightarrow A, B \rightarrow C, C \rightarrow A\}$$

[例] $F = \{A \rightarrow BC, B \rightarrow AC, C \rightarrow A\}, 求Fmin$ $\mathbf{H}: \mathbf{F} = \{ \mathbf{A} \rightarrow \mathbf{B} , \mathbf{B} \rightarrow \mathbf{A} , \mathbf{B} \rightarrow \mathbf{C} , \mathbf{C} \rightarrow \mathbf{A} \}$ ②判断每个函数依赖: 设G=F-{B→A}, $B_{c}^{+}=BAC$,包含A,所以 $B \rightarrow A$ 删除,令F=G, $F = \{A \rightarrow B , B \rightarrow C , C \rightarrow A\}$ 设G=F-{B→C}, B_G+=B,不包含C,所以B→C保留

[例] $F = \{A \rightarrow BC, B \rightarrow AC, C \rightarrow A\}$, 求Fmin

解:
$$F=\{A\rightarrow B, B\rightarrow C, C\rightarrow A\}$$

②判断每个函数依赖:

$$C_{G}^{+}=C$$
,不包含A,所以 $C \rightarrow A$ 保留

③F中函数依赖的左端都是单属性,算法结束。

$$Fmin=\{A \rightarrow B, B \rightarrow C, C \rightarrow A\}$$

[例] $F = \{A \rightarrow BC, B \rightarrow AC, C \rightarrow A\}$, 求Fmin

解:应该注意的是Fmin不是唯一的,如果改变考察次序

(从右到左),将得到

 $Fmin=\{A\rightarrow B, A\rightarrow C, B\rightarrow A, C\rightarrow A\}$

[例] $F = \{BE \rightarrow G, BD \rightarrow G, CDE \rightarrow AB, CD \rightarrow A, CE \rightarrow G, BC \rightarrow A, B \rightarrow D, C \rightarrow D\}$, 求Fmin

解:①先分解右端

$$F = \{BE \rightarrow G , BD \rightarrow G , CDE \rightarrow A , CDE \rightarrow B , CD \rightarrow A, CE \rightarrow G , BC \rightarrow A , B \rightarrow D, C \rightarrow D\}$$

[例] $F = \{BE \rightarrow G, BD \rightarrow G, CDE \rightarrow AB, CD \rightarrow A, CE \rightarrow G, BC \rightarrow A, B \rightarrow D, C \rightarrow D\}$, 求Fmin

解:②判断每个函数依赖

$$F = \{BD \rightarrow G, CDE \rightarrow B, CD \rightarrow A, CE \rightarrow G, B \rightarrow D, C \rightarrow D\}$$

- [例] $F = \{BE \rightarrow G, BD \rightarrow G, CDE \rightarrow AB, CD \rightarrow A, CE \rightarrow G, BC \rightarrow A, B \rightarrow D, C \rightarrow D\}$, 求Fmin
- $m{H}: F = \{BD \rightarrow G, CDE \rightarrow B, CD \rightarrow A, CE \rightarrow G, B \rightarrow D, C \rightarrow D\}$
- ③ $B_F^+=BDG$,包含G,用 $B\to G$ 代替 $BD\to G$ (CE) $_F^+=CEBDGA$,包含B,用 $CE\to B$ 代替 $CDE\to B$ C $_F^+=CDA$,包含A,用 $C\to A$ 代替 $CD\to A$ $F=\{B\to G,CE\to B,C\to A,CE\to G,B\to D,C\to D\}$

- 关系模型的分析
 - □ 候选码的确定
 - □ 对关系模式规范化程度判定

候选码的确定

- □ 关系R⟨U, F⟩中, F是最小函数依赖集
 - 准则1: 如果属性A A 在 F中各个函数依赖的 左端出现,则A必是码中的属性
 - 准则2: 如果属性A A 在 F中各个函数依赖的 右端出现,则A必不是码中的属性
 - 准则3:如果A不在F的各个函数依赖中出现,则A必不是码中的属性

- 候选码的确定
 - □ 根据这些准则,确定候选码的步骤是
 - (1)根据准则3,把不在F中出现的各个函数 依赖中出现的属性去掉,因为这些属性一般 对模型没什么意义。
 - (2)根据准则1,确定码中必须有的属性集 (设为M)
 - (3)根据准则2,去掉码中肯定没有的属性

- 候选码的确定
 - □ 根据这些准则,确定候选码的步骤是
 - (4)确定余下的属性集(设为W)
 - (5)从属性M开始,令K=M,如果 $K_F^+=U$,K就是候选码。否则从W选择属性 加入到K中,直到 $K_F^+=U$,K就是候选码。
 - (6)注意可能有多个候选码

- 例,设有关系模式R(C,T,S,N,G),其函数依赖 集F={C→T,CS→G,S→N},求:
 - (1)R的候选码
 - (2)R最高属于哪级范式

解: (1)

只在左端出现的属性M=CS 只在右端出现的属性TGN 余下的属性为空 (*CS*)_F+=CTSNG CS是候选码

- 例,设有关系模式R(C,T,S,N.G),其函数依赖 集F={C→T,CS→G,S→N},求:
 - (1)R的候选码
 - (2)R最高属于哪级范式

解: (2)
CS为码,存在非主属性对码的部分依赖
CS→T(C→T), CS→N(S→N)
为1NF

例:设关系模式R(A,B,C,D,E,F),函数依赖集
 F={AB→E,AC→F,AD→B,B→C,
 C→D}

证明:

- (1)AB,AC,AD均是码
- (2)主属性C传递依赖于码AB

■ 例:设关系模式R(A,B,C,D,E,F) , 函数依赖 集 $F={AB \rightarrow E, AC \rightarrow F, AD \rightarrow B, B \rightarrow C}$ $C \rightarrow D$ 证明: $(1)(AB)_F^+=ABCDEF$ $A_{F}^{+}=A\neq ABCDEF$ $B_{F}^{+}=BCD\neq ABCDEF$ $(AC)_{F}^{+}=ABCDEF$ $C_F^+=CD \neq ABCDEF$ $(AD)_{F}^{+}=ABCDEF$ $D_{F}^{+}=D\neq ABCDEF$

■ 例:设关系模式R(A,B,C,D,E,F), 函数依赖集 $F = \{AB \rightarrow E, AC \rightarrow F, AD \rightarrow B, B \rightarrow C,$ $C \rightarrow D$ 证明: (2) 由AB→E,AB →B得出AB →BE BE→B, B→C得出BE→C 由此,AB→BE,BE→AB,BE→C 因此主属性C传递依赖于码AB