บทที่ 3 การออกแบบฐานข้อมูล

วิชา การออกแบบและพัฒนาซอฟต์แวร์ อ เพียรทิพย์ ศรีสุธรรม

เนื้อหา

- ❖การออกแบบฐานข้อมูลระดับตรรกะ (แปลง ER-เป็น แบบจำลองฐานข้อมูลเชิงสัมพันธ์)
- 💠 กระบวนการปรับบรรทัดฐาน (The Normalization Process)
- 💠 การออกแบบฐานข้อมูลระดับกายภาพ (Data Dictionary)

การออกแบบฐานข้อมูลระดับตรรกะ

(Logical Database Design)

(การแปลง แบบจำลอง E-R เป็น แบบจำลองฐานข้อมูลแชิงสัมพันธ์)

ทารแปลงรูป ER-Diagram เป็น Relation

- ■1.การแปลงเอนติตี้ปกติและแอททริบิวท์ของเอนติตี้ปกติ
- 2.การแปลงความสัมพันธ์ระหว่างเอ็นติตี้

แอททริบิวต์แบบปกติ (Simple or Atomic Attribute)

- 🌣 เอ็นติตี้ปกติแต่ละเอนติตี้ในแผนภาพ E-R จะถูกแปลงเป็นรีเลชั่น
- 🌣 ชื่อของรีเลชันจะเหมือนกับชื่อเอ็นติตี้
- 💠 แต่ละแอททริบิวต์จะแปลงเป็นคอลัมย์ของรีเลชั่น
- 💠 แอททริบิวต์ที่เป็นตัวชี้เฉพาะ (ที่ขีดเส้นใต้) จะถูกแปลงเป็นคีย์หลักในรีเลชั่น

การแปลงความสัมพันธ์(Relationship) เป็น Relation (ตาราง)

one to one

ไม่มีการสร้าง relation ใหม่ แต่จะเป็นการปรับปรุงคู่รีเลชั่นที่มีความสัมพันธ์ กันโดยการเพิ่มเติมฟิวด์ที่ทำหน้าที่เป็นคีย์นอก

one to many

ไม่มีการสร้าง relation ใหม่ แต่จะเป็นการปรับปรุงคู่รีเลชั่นที่มีความสัมพันธ์ กันโดยการ เพิ่มเติมฟิวด์ที่ทำหน้าที่เป็นคีย์นอก

many to many

จะต้องสร้าง Relation อันใหม่ในกรณีที่เป็น many to many

การแปลงความสัมพันธ์(Relationship) เป็น Relation (ตาราง)

การแปลงความสัมพันธ์ระหว่าง 2 เอ็นติติ้ (แบบเงื่อนไขของเวลาเข้ามา เกี่ยวข้อง)

ความสัมพันธ์ทั้ง 3 ชนิด (1:1, 1:M, M:N) เมื่อแปลงแล้วจะมีการ สร้าง relation ใหม่ 1 รีเลชั่น เกิดจากความสัมพันธ์ ที่มีเงื่อนไขเวลาเข้ามาเกี่ยวข้อง

การแปลง one-to-one Relationship เป็น Relation (ตาราง)

- แปลง Entity ที่สัมพันธ์กันไปเป็น Relation
- เอา Primary Key ของ Entity ฝั่งใดฝั่งหนึ่งเป็น Foreign Key ของ Entity ฝั่งตรงกันข้าม

คีย์นอก

ผู้รับผิดชอบ (<u>รหัสผู้รับผิดชอบโครงการ,</u> ชื่อ-สกุล)

์ โครงการ(<u>รหัสโครงการ</u>,ชื่อ, รหัสผู้รับผิดขอบโครงการ)

หรือ

ผู้รับผิดชอบ(รหัสผู้รับผิดชอบโครงการ, ชื่อ-สกุล,รหัสโครงการ) โครงการ(รหัสโครงการ,ชื่อ)

คีย์นอก

การแปลง one-to-one Relationship เป็น Relation (ตาราง)

การแปลง one-to-one Relationship เป็น Relation (ตาราง) ที่มีเวลาเข้ามาเกี่ยวข้อง

- ✓ จากตัวอย่าง เป็น ER แสดงความสัมพันธ์ ระหว่างนักศึกษากับโปรเจ็คที่ รับผิดชอบ
- ✓ เพื่อให้ตรวจสอบได้ว่า นักศึกษาคนไหน ทำโปรเร็จอะไรเมื่อไหร่ ดังนั้น ต้องระบุ
 ด้วยว่า ทำโปรเจ็คภาคเรียนใด ปีการศึกษาใด

การแปลง one-to-one Relationship เป็น Relation (ตาราง) ที่มีเวลาเข้ามาเกี่ยวข้อง

- ✓ การแปลงความสัมพันธ์ แบบ 1:1 ที่มีเงื่อนไขเรื่องเวลาเข้ามาด้วย จะต้อง แปลงเป็นรีเลชั่นใหม่เกิดขึ้น ในตัวอย่างคือ รีเลชั่น การรับผิดชอบโปรเจ็ค
- ✓ จากตัวอย่างจะได้จะได้ทั้งหมด 3 รีเลชั่นคือ
 - นักศึกษา
 - -โปรเจ็ค
 - **-การรับผิดชอบโปรเจ็ค** (แปลงมาจาก 1:1 ที่มีเงื่อนไขเวลาเข้ามา เกี่ยวข้องด้วย)

แอททริบิวต์ที่จะเป็น คีย์หลัก (Primary Key)ของรีเรชั่น **การรับผิดชอบโปรเจ็ค คือ**

ทางเลือกที่ 1

ใช้ คีย์หลักของ รีเลชั่น นักศึกษา และ คีย์หลักของรีเลชั่นโปรเจ็ค ผลที่ได้คือ การรับผิดชอบโปรเจ็ค(<u>รหัสนักศึกษา,รหัสโปรเจ็ค</u>,ภาคเรียน,ปีการศึกษา)

ทางเลือกที่ 2

สร้างคีย์หลักขึ้นมาใหม่ แต่นำคีย์หลักของ รีเลชั่น นักศึกษา และ คีย์หลักของรีเลชั่นโปร เจ็ค มาเป็นคีย์นอก

การรับผิดชอบโปรเจค(<u>เลขที่โปรเจ็ค</u>,รหัสนักศึกษา,รหัสโปรเจ็ค,ภาคเรียน,ปีการศึกษา)

<u>ทางเลือกที่ 1</u>

49002

นักศึกษา ชื่อ สกุล รหัสนักศึกษา

นายปราโมทย์ สินมั่นคง 49001 นายคงเดช มีถาวร

นายปรีชา กิจตรง 49003

การรับผิดชอบโปรเจ็ค

โปรเจ็ค

<u>รหัสโปรเจ็ค</u>	ชื่อโปรเจ็ค
P01	ระบบหอพักออนไลน์
P02	ระบบขายออนไลน์
P03	ระบบประวัติบุคลากร
P04	ระบบเช่ารถออนไลน์

คีย์หลักของตาราง และ เป็นคีย์นอก ด้วย

<u>รหัสนักศึกษา</u>	<u>รหัสโปรเจ็ค</u>	ภาคเรียน	ปีการศึกษา
49001	P01	2	2551
49002	P02	2	2552
49003	P03	2	2553
49001	P04	1	2552

<u>ทาง</u>	เลือกที่ 2										
9	นักศึกษา							โปรเจ็ค			
	รหัสนักศึกษ	<u> </u>	ชื่อ สกุล				\	<u>รหัสโปรเจ็ค</u>	ชื่อโปรเจ็ค		
t	49001		น	 ายปราโมทย์ สิ่ง	เม้น	คง		P01	ระบบหอพักออนไล	น์	
	49002		น		র			P02	ระบบขายออนไลน์		
-	49003		น	 ายปรีชา กิจตรง	<u> </u>	╅		P03	ระบบประวัติบุคลาก	าร	
L	1					\top	1	P04	ระบบเช่ารถออนไลเ	น็	
	ารรับผิดชอง	ዮ. ነ	ا ما	به د			'		•		
ائ 	ารรบผดฃฃ	пи	1 . 9_P.	4 19		V					
	<u>รหัส</u>			รหัสนักศึกษา	Ш	รหัสโ	โปรเจ๊ค	ภาคเรียน	ปีการศึกษา		
	1			49001	П	F	P01	2	2551		
	2				49002	П	P0	P02	2	2552	
	3			49003	П	F	P03	2	2553		
	4			49001	П	F	P04	1	2552		
14	คีย์หลัก			คีย์นอก	•	คีย์	้นอก	-	(เพิ่	มเติม)	

การแปลง one-to-many Relationship เป็น Relation (ตาราง)

CUSTOMER

Customer ID	Customer_Name	Customer_Address		
01	นายธนภัทร ศรีสุธรรม	กรุงเทพ		
02	นางชัญญาพร ศรีแก้ว	นนทบุรี		
03	นายเอกชัย ปานมาก	สมุทรปราการ		

ORDER

Order Id	Order_Date	Customer_Id
OD01	11/01/53	01
OD02	12/01/53	01
OD03	12/03/53	02

การแปลง one-to-many Relationship เป็น Relation (ตาราง) มีเวลามาเกี่ยวข้อง

- ✓ จากตัวอย่าง เป็น ER แสดงความสัมพันธ์ ระหว่างอาจารย์กับนักศึกษา
- ✓ เพื่อให้ตรวจสอบได้ว่า ในภาคเรียนและปีการศึกษาใดๆ อาจารย์แต่ละคนเป็น ที่ปรึกษานักศึกษาคนไหนบ้าง

การแปลง one-to-one Relationship เป็น Relation (ตาราง) ที่มีเวลาเข้ามาเกี่ยวข้อง

- ✓ การแปลงความสัมพันธ์ แบบ 1:M ที่มีเงื่อนไขเรื่องเวลาเข้ามาด้วย จะต้อง แปลงเป็นรีเลชั่นใหม่เกิดขึ้น ในตัวอย่างคือ รีเลชั่น การรับผิดชอบโปรเจ็ค
- ✓ จากตัวอย่างจะได้จะได้ทั้งหมด 3 รีเลชั่นคือ
 - -นักศึกษา
 - คาจาระโ
 - **-การเป็นที่ปรึกษา** (แปลงมาจาก 1:M ที่มีเงื่อนไขเวลาเข้ามาเกี่ยวข้อง ด้วย)

แอททริบิวต์ที่จะเป็น คีย์หลัก (Primary Key)ของรีเรชั่น **การเป็นที่ปรึกษา คือ**

<u>ทางเลือกที่ 1</u>

ใช้ คีย์หลักของ รีเลชั่น อาจารย์ (คือ รหัสอาจารย์)และ คีย์หลักของรีเลชั่นนักศึกษา (คือ รหัสนักศึกษา) มาเป็นคีย์หลัก ในขณะเดียวกัน ก็ทำหน้าที่เป็นคีย์นอกด้วย ผลที่ได้ การเป็นที่ปรึกษา(<u>รหัสอาจารย์,รหัสนักศึกษา</u>,ภาคการศึกษา,ปีการศึกษา)

ทางเลือกที่ 2

สร้างคีย์หลักขึ้นมาใหม่ ในที่นี้ตั้งชื่อให้เป็น รหัส แต่นำคีย์หลักของ รีเลชั่น อาจารย์ และ คีย์หลักของรีเลชั่นนักศึกษา มาเป็นคีย์นอก

การเป็นที่ปรึกษา(<u>รหัส</u>,รหัสอาจารย์,รหัสนักศึกษา,ภาคการศึกษา,ปีการศึกษา)

(เพิ่มเติม

<u>ทา</u>	<u>งเลือกที่ 1</u>									
	อาจารย์					นักศึกษ	1			
	<u>รหัสอาจาร</u>	<u>ខ</u> ែ	ชื่อ :	สกุล		<u>รหัสนัก</u>	์ศึกร	<u>라기</u>	ชื่อ สกุล	
	T001		นางสาวออม	สิน น่ารัก		490	01	นายปราโ	นายปราโมทย์ สินมั่นคง	
	T002		นางสาวน้ำค้	าง สวยดี		490	02	นายคงเด	าช มีถาวร	
	T003		นางสาวหนิง	สวยมาก		490	03	นายปรีช	า กิจตรง	
		I.				500	01	นายเอก	ใจดี	
			1	าารเป็นที่ปรึกษ	ነ ገ					
	í	คีย์ข	หลัก 🗡	<u>รหัสอาจารย์</u>	1	รหัสนักศึก	<u></u>	ภาคเรียน	ปีการศึกษา	
				T001		49001	П	2	2551	
				T002		49002	П	2	2552	
				T003		49003		2	2553	
				T001		50001		1	2554	
20			T	a 6		a 6	7		. 4 9	_
				คีย์นอก		คีย์นอก			(เพิ่มเติ	เม)

<u>ทาง</u>	เลือกที่ 2					•	นักศึกษา	
í	อาจารย์					_ [<u>รหัสนักศึกษา</u>	ชื่อ สกุล
	<u>รหัสอาจาร</u>	<u>รย์</u> ชื่อ สกุล				49001	นายปราโมทย์ สินมั่นคง	
	T001		นา	งสาวออมสิน น่า	ารัก		49002	นายคงเดช มีถาวร
	T002		นา	เงสาวน้ำค้าง สวย	ยดี	T	49003	นายปรีชา กิจตรง
	T003		นา	งสาวหนิง สวยม	าก		50001	นายเอก ใจดี
ก 	การเป็นที่ปรึกษา							
	<u>รหัส</u>			รหัสนักศึกษา	6	หัสโปรเจ็ค	ภาคเรียน	ปีการศึกษา
	1	T		T001		49001	2	2551
	2	T		T002		49002	2	2552
	3			T003		49003	2	2553
	4			T001		50001	1	2552
21	คีย์หลัก			คีย์นอก		คีย์นอก		(เพิ่มเติม

การแปลง many-to-many Relationship เป็น Relation (ตาราง)

- ☐ สามารถแปลงความสัมพันธ์ M:N ให้อยู่ในรูปของเอนติตี้เชิงสัมพันธ์ (Associative Entity) ได้
- □ จาก ER-Diagram การลงทะเบียนของนักศึกษา ความสัมพันธ์ "ลงทะเบียน" สามารถแปลงให้อยู่ในรูป เอนติตี้เชิงสัมพันธ์ ได้ดังรูปต่อไป

การแปลง many-to-many Relationship เป็น Relation (ตาราง)

- □แปลงความสัมพันธ์แบบ many-to-many ให้เป็น Relation ใหม่
- ่⊔นำคีย์หลักของ เอนติตี้ทั้ง 2 เอนติตี้ที่มีความสัมพันธ์กัน มาใส่เป็น คีย์หลักของ Relation ที่เกิดจาก ความสัมพันธ์แบบ many to many (M:N)
- □ในกรณีที่ Relation ที่ได้จากการแปลงความสัมพันธ์ (M:N) มีแอททริบิวต์ที่จำเป็นต้องนำมาเป็น ประกอบของคีย์หลักได้ เพื่อให้บอกความแตกต่างของแต่ละแถวได้ ต้องนำมาเป็นส่วนหนึ่งของคีย์ หลักด้วย
- ☐ ส่วนเอนติตี้อื่นๆ ก็แปลงตามปกติเหมือนขั้นตอนก่อนหน้าที่ได้กล่าวมาแล้ว
- จากตัวอย่าง จะได้ 3 relation คือ
- 1) นักศึกษา (รหัสน.ศ. ,ชื่อ, สกุล, เกรดเฉลี่ย)
- 2) วิชา (รหัสวิชา,ชื่อวิชา , หน่วยกิต)
- 3) การลงทะเบียน(รหัสนักศึกษา,รหัสวิชา,ภาคเรียน,ปีการศึกษา,เกรด)

แต่ต้องพิจารณาเงื่อนไขที่ต้องการด้วย เช่น ถ้าให้นักศึกษาสามารถลงทะเบียนวิชาเดิมซ้ำได้เพราะไม่ผ่าน ต้องกำหนด ภาคเรียนกับปีการศึกษาเป็นส่วนหนึ่งของคีย์หลักด้วย ดังนั้นจะได้ผลลัพธ์ดังนี้

"การลงทะเบียน(<u>รหัสนักศึกษา,รหัสวิชา,ภาคเรียน,ปีการศึกษา,</u>เกรด)"

ได้ผลลัพธ์ทั้งหมด 3 relations

1) นักศึกษา (รหัสนักศึกษา ,ชื่อ, สกุล, เกรดเฉลี่ย)

2) วิชา (<u>รหัสวิชา</u>,ชื่อวิชา , หน่วยกิต)

Composite primary key (คีย์หลักที่ประกอบด้วยแอททริบิวต์หลายตัว)

3) การลงทะเบียน(รหัสนักศึกษา ,รหัสวิชา , ภาคเรียน, ปีการศึกษา, เกรด) Relation ที่เกิดจาก ความสัมพันธ์แบบ Foreign key Foreign key คีย์นอก คีย์นอก

จงแปลงแบบจำลอง E-R ต่อไปนี้ เป็นแบบจำลองฐานข้อมูลเชิงสัมพันธ์

แบบจำลอง E-R ระบบเช่ารถยนต์

แบบจำลอง E-R ระบบบุคลากร

แบบจำลอง E-R ระบบหอพักนักศึกษา

กระบวนการปรับบรรทัดฐาน (Normalization)

- ความหมายและจุดประสงค์ของการนอร์มัลใลเซชั่น
- ฟังก์ชันการขึ้นต่อกัน (Function Dependencies)
- กระบวนการนอร์มัลใลเซชั่น

ความหมายและจุดประสงค์ของการนอร์มัลใลเซชั่น

• นอร์มัล ใลเซชั่น เป็นทฤษฎีที่ผู้ออกแบบฐานข้อมูลจะต้องนำมาใช้ในการ แปลงข้อมูลที่อยู่ในรูปแบบที่ซับซ้อน ให้อยู่ในรูปแบบที่ง่ายต่อการ นำไปใช้งานและก่อให้เกิดปัญหาน้อยที่สุด

- ในบทนี้จะสอนกระบวนการนอร์มัล ไลเซชัน ใน 3 ระดับด้วยกันคือ
 - □นอร์มัลใลชั่นระดับที่ 1 หรือเรียกว่า 1NF
 - □นอร์มัลไลชั่นระดับที่ 2 หรือเรียกว่า 2NF
 - □นอร์มัลใลชั่นระดับที่ 3 หรือเรียกว่า 3NF

วัตถุประสงค์ของนอร์มัลใลซ์ (Normalization)

- ลดความซ้ำซ้อนของข้อมูล เมื่อลดความซ้ำซ้อนก็ทำให้ลดเนื้อหาที่ใช้
 ในการจัดเก็บข้อมูล
- □ ลดปัญหาความไม่ถูกต้องของข้อมูล เมื่อข้อมูลไม่เกิดความซ้ำซ้อนทำ ให้การปรับปรุงข้อมูลสามารถทำได้จากแหล่งข้อมูลเพียงแหล่งเดียว
- aคความผิดพลาดที่อาจเกิดจากการปรับปรุงข้อมูล (update anomalies) ซึ่งประกอบด้วย

ความซ้ำซ้อนและข้อผิดพลาดจากการปรับปรุงข้อมูล

- แนวคิดหลักอันสำคัญของการออกแบบฐานข้อมูลเชิงสัมพันธ์ คือ การ ออกแบบให้มีการเก็บข้อมูลซ้ำซ้อนน้อยที่สุด
 - •เพื่อประหยัดเนื้อที่ในการเก็บข้อมูลและลดปัญหาที่จะเกิดดังตัวอย่าง ต่อไปนี้

<u>ตัวอย่างการออกแบบฐานข้อมูลที่ดี</u>

Employee (พนักงาน)

Branch ((สาขา	1)
----------	-------	----

รหัสพนักงาน	ชื่อ-สกุล	ตำแหน่ง	เงินเดือน	รหัสสาขา
SG21	ชูชาติ สุขศรี	ผู้จัดการ	30000	B005
SG37	ศิริ ควงเค่น	พู้ ง วย	20000	В003
SG14	ควงใจ มีสุข	เลขานุการ	20000	В003
SG09	อัจฉรา เขียวแก้ว	ผู้จัดการ	30000	B007

<u>รหัสสาขา</u>	ที่อยู่
B005	เชียงใหม่
В003	กรุงเทพ
B007	พิษณุโลก

<u>ตัวอย่างการออกแบบฐานข้อมูลที่จะมีปัญหาของความซ้ำซ้อนตามมา</u>

Employee_Branch (รวมรายละเอียดของพนักงานไว้ด้วยกันกับรายละเอียดของสาขา)

<u>รหัสพนักงาน</u>	ชื่อ-สกุล	ตำแหน่ง	เงินเดือน	รหัสสาขา	ที่อยู่
SG21	ชูชาติ สุขศรี	ผู้จัดการ	30000	B005	เชียงใหม่
SG37	ศิริ ควงเค่น	ผู้ ช ่วย	20000	B003	กรุงเทพ
SG14	ควงใจ มีสุข	เลขานุการ	20000	B003	กรุงเทพ
SG09	อัจฉรา เขียวแก้ว	ผู้จัดการ	30000	B007	พิษณุโลก

ตัวอย่างปัญหาความซ้ำซ้อนในข้อมูล รีเลชั่น EMPLOYEE_BRANCE

<u>รหัสพนักงาน</u>	ชื่อ-สกุล	ตำแหน่ง	เงินเดือน	รหัสสาขา	ที่อยู่
SG21	ชูชาติ สุขศรี	ผู้จัดการ	30000	B005	เชียงใหม่
SG37	ศิริ ควงเค่น	ผู้ช่วย	20000	B003	กรุงเทพ
SG14	ควงใจ มีสุข	เลขานุการ	20000	B003	กรุงเทพ
SG09	อัจฉรา เขียวแก้ว	ผู้จัดการ	30000	B007	พิษณุโลก

<u>ความผิดพลาดจากการเพิ่ม</u>

- Oถ้าต้องการเพิ่มพนักงานใหม่ ที่อยู่สาขา B005
- Oจะต้องกรอก B005 และที่อยู่สาขา คือ เชียงใหม่ เพิ่มอีก

ตัวอย่างปัญหาความซ้ำซ้อนในข้อมูล รีเลชั่น EMPLOYEE BRANCE

รหัสพนักงาน	ชื่อ-สกุล	ตำแหน่ง	เงินเดือน	รหัสสาขา	ที่อยู่
SG21	ชูชาติ สุขศรี	ผู้จัดการ	30000	B005	เชียงใหม่
SG37	ศิริ ควงเค่น	ผู้ช่วย	20000	B003	กรุงเทพ
SG14	ควงใจ มีสุข	เลขานุการ	20000	B003	กรุงเทพ
SG09	อัจฉรา เขียวแก้ว	ผู้จัดการ	30000	B007	พิษณุโลก

ความผิดพลาดจากการเพิ่ม

- □ถ้าต้องการเพิ่มสาขา จะมีปัญหาคือ ตารางนี้มีทั้งข้อมูลพนักงานและข้อมูล สาขาอยู่รวมกัน
- หากจะเพิ่มเฉพาะ รหัสสาขา และ ที่อยู่ ก็ไม่ได้เพราะ รหัสพนักงาน จะมีค่า
- ว่างไม่ได้เพราะเป็น Primary Key ของตาราง
- อังนั้นจะบันทึกได้ก็ต่อเมื่อมีพนักงานแล้ว

<u>ความผิดพลาดจากการลบข้อมูล</u>

- 🖵 ถ้าลบข้อมูลหนึ่งแล้วส่งผลกระทบกับข้อมูลอื่น ที่ต้องถูกลบตาม
 - □เช่น พนักงานรหัส SG21 ลาออก ก็ลบแถวนั้นออก
 - □ข้อมูลสาขา B005 ก็จะหายไปด้วย

ข้อผิดพลาดจากการเปลี่ยนแปลง

- 🗆 ในกรณีที่ต้องการเปลี่ยนแปลงข้อมูลบางตัวของสาขา
 - □เช่น เปลี่ยนที่อยู่ของ B003 ก็ต้องเปลี่ยนหลายที่
 - ■ถ้าหากมีพนักงานสังกัดสาขานี้หลายที่ก็ต้องไปตามแก้ทุก ๆ ที่

ดังนั้นเราควรแยกตาราง Employee_Brance ออกเป็นสองตาราง คือ ตาราง พนักงาน และตารางสาขา

พนักงาน

รหัสพนักงาน	ชื่อ-สกุล	ตำแหน่ง	เงินเดือน	รหัสสาขา
SG21	ชูชาติ สุขศรี	ผู้จัดการ	30000	B005
SG37	ศิริ ควงเค่น	ผู้ช่วย	20000	B003
SG14	ควงใจ มีสุข	เลขานุการ	20000	B003
SG09	อัจฉรา เขียวแก้ว	ผู้จัดการ	30000	B007

สาขา

<u>รหัสสาขา</u>	ที่อยู่
B005	เชียงใหม่
B003	กรุงเทพ
B007	พิษณุโลก

ฟังก์ชันการขึ้นต่อกัน (Functional Dependency : FD)

- ถ้าให้ X และ Y เป็น Attribute ใน Relation ใดๆ แทนด้วย R(X,Y) Attribute Y เป็น จะถูกเรียกว่ามีฟังก์ชันการขึ้นต่อ กันกับแอททริบิวต์ X ก็ต่อเมื่อ แต่ละค่าที่ไม่ซ้ำกันของ แอททริบิวต์ X มีข้อมูลของ Y ที่เกี่ยวข้องกับ X เพียง 1 ค่า
- เขียนแทนด้วย สัญลักษณ์ X 🛨 Y

ตัวอย่าง

EmployeeNo	Name	Position
S01	ฉัตรชัย มีสมบัติ	Manager
S02	เอกชัยใจดี	Manager Assistant
S03	มนีรัตน์ เจริญสุข	Manager
S04	ขวัญชัย ใจเพชร	Manager Assistant
S05	มานพ เกตุแก้ว	Staff
S06	ดวงกมล ทิพย์เทพ	Staff

EmployeeNo Position

ชนิดของฟังก์ชั่นการขึ้นต่อกัน (Functional Dependency :FD)

- 🔲 1) Complete dependencies การขึ้นต่อกันอย่างสมบูรณ์
- แอททริบิวต์ที่ไม่ใช่คีย์หลัก ขึ้นต่อ แอททริบิวต์หรือกลุ่มของแอททริบิวต์ที่
 เป็นคีย์หลัก
- □ ตัวอย่าง ตารางที่มีแอทริบิวต์ค่าเดียวทำหน้าที่เป็นคีย์หลัก คือ หมายเลขบัตร ประชาชน

หมายเลขบัตรประชาชน	ชื่อเจ้าของบัตร
3440100634931	กนกวรรณ พ่วงพงษ์
3437283420343	ชาติชาย เตชะวงศ์
2938742039485	กิ่งกาญ เดชาทรัพย์

หมายเลขบัตรประชาชน 🗕 ชื่อเจ้าของบัตร

ชนิดของฟังก์ชั่นการขึ้นต่อกัน (Functional Dependency :FD)

• ตัวอย่าง ตารางที่มีแอทริบิวต์หลายตัวขึ้นกับคีย์หลักตัวเดียว

<u>หมายเลขบัตรประชาชน</u>	ชื่อเจ้าของบัตร	วันเกิด	วันที่ทำบัตร
3440100634931	กนกวรรณ พ่วงพงษ์	27/03/2520	28/04/2553
3437283420343	ชาติชาย เตชะวงศ์	23/06/2522	25/02/2553
2938742039485	กิ่งกาญ เดชาทรัพย์	21/04/2525	19/0125/52

หมายเลขบัตรประชาชน -> ชื่อเจ้าของบัตร,วันเกิด,วันที่ทำบัตร

ชนิดของฟังก์ชั่นการขึ้นต่อกัน (Functional Dependency :FD)

🗆 ตัวอย่าง ตารางที่มีแอทริบิวหลายตัวรวมกันเป็นคีย์หลัก คือ รหัสนักศึกษา รหัสวิชา

ตารางการลงทะเบียน

<u>รหัสนักศึกษา</u>	<u>รหัสวิชา</u>	เกรด
520014001	S001	А
520014001	S002	В
520014002	S001	С
520014002	S002	А

รหัสนักศึกษา,รหัสวิชา -> เกรด

ชนิดของฟังก์ชั่นการขึ้นต่อกัน (Functional Dependency:FD)

- 2) Partial Dependency (การขึ้นต่อกันบางส่วน)
- 🗆 เกิดขึ้นเมื่อคีย์หลักประกอบด้วยหลาย Attribute รวมกัน
- □ เมื่อแอตทริบิวต์บางส่วนของคีย์หลัก สามารถไประบุค่าแอตทริบิวต์ตัวอื่น ๆ ที่ ไม่ใช่คีย์หลักของรีเลชั่นได้

รหัสนักศึกษา, รหัสวิชา 🔷 เกรด , ชื่อวิชา หัสวิชา 🍣 ชื่อวิชา

47

ตัวอย่างฟังก์ชั่นการขึ้นต่อกันแบบ Partial

<u>รหัสนักศึกษา</u>	<u>รหัสวิชา</u>	เกรด	ชื่อวิชา
534267001	F01	A	การเขียนโปรแกรม
534267001	F02	В	การออกแบบฐานข้อมูล
534267002	F01	D	การเขียนโปรแกรม
534267002	F02	A	การออกแบบฐานข้อมูล
534267003	F01	A	การเขียนโปรแกรม
534267003	F02	C	การออกแบบฐานข้อมูล

ชนิดของฟังก์ชั่นการขึ้นต่อกัน (Functional Dependency : FD)

□ 3 Transitive Dependency เกิดขึ้นเมื่อ Attribute ที่ไม่ใช่ Primary Key ไปขึ้นอยู่ กับ Attribute อื่นที่ไม่ใช่ Primary Key ในรีเลชั่นนั้น ๆ

<u>เลขประจำตัว</u>	ชื่อ สกุล	ที่อยู่	ตำแหน่ง	รถประจำตำแหน่ง
01	ฉัตรชัย มีสมบัติ	กรุงเทพ	ผู้จัดการ	BMW
02	เอกชัยใจดี	นนทบุรี	ผู้ช่วยผู้จัดการ	Honda
03	มนีรัตน์ เจริญสุข	เชียงใหม่	ผู้จัดการ	BMW
04	ขวัญชัย ใจเพชร	ราชบุรี	ผู้ช่วยผู้จัดการ	Honda

คำอธิบาย เลขประจำตัว เป็นคีย์หลัก (Primary Key) ของตาราง
เลขประจำตัว → ชื่อสกุล, ที่อยู่, ตำแหน่ง
ตำแหน่ง → รถประจำตำแหน่ง

นอร์มัลใดซ์เซชั่น (Normalization)

- □ Normalization คือ กระบวนการปรับปรุงโครงสร้างข้อมูลของฐานข้อมูลที่มีความ ซ้ำซ้อนให้อยู่ในรูปแบบที่เป็นบรรทัดฐาน (Normal Form)
- □ การนอร์มัลไลเซชันมีได้ถึง 5 ระดับ ในระดับที่ 3 ก็จัดว่าเพียงพอสำหรับการออกแบบฐานข้อมูลในปัจจุบัน
 - □ 1NF กำจัด repeating group (กำจัดกลุ่มของข้อมูลที่มีความซ้ำซ้อน)
 - ■2NF กำจัด partial dependency
 (กำจัดการขึ้นต่อกันบางส่วน)
 - ■3NF กำจัด transitive dependency
 (กำจัดการขึ้นต่อกันของแอตทริบิวท์ที่ไม่ใช่คีย์หลัก)

First Normal Form (1NF)

- □ ทุก Attribute ในแต่ละ record จะเป็น single value ไม่มี ค่าของกลุ่ม ข้อมูลที่ซ้ำ กัน (Repeating Group)
- 🗆 ข้อมูลทุกแถว (Tuple) ต้องมีค่าไม่ซ้ำกัน

ตารางที่มีลักษณะข้อมูลเป็น Repeating group

รหัสนักศึกษา	ชื่อ	นามสกุล	รหัสวิชาที่ลงทะเบียน
001	สมชาย	สมใจนึก	204-101 204-204 Repeating Group 204-205
002	ชีรชาย	บุญมาศ	204-102 204-204

ตารางที่มีลักษณะข้อมูลเป็น Repeating group

รหัสนักศึกษา	ชื่อ	นามสกุล	รหัสวิชาที่ลงทะเบียน
001	สมชาย	สมใจนึก	204-101
			204-204
			204-205
002	ชีรชาย	บุญมาศ	204-102
			204-204

เราสามารถทำให้อยู่ในรูป 1NF ได้ดังนี้

รหัสนักศึกษา	ชื่อ	นามสกุล	<u>รหัสวิชาที่ลงทะเบียน</u>
001	สมชาย	สมชาย สมใจนึก 204-100	
001	สมชาย	สมใจนึก	204-204
001	สมชาย	สมใจนึก	204-125
002	ชีรชาย	บุญมาศ	204-102
002	ชีรชาย	บุญมาศ	204-204

Second Normal Form (2NF)

- 1. ต้องเป็น First Normal Form (1NF) มาก่อน
- 2. ต้องไม่มี Partial Dependency (การขึ้นต่อกันบางส่วน)

• สรุปก็คือ นอร์มัลใลเซชันระดับที่ 2 (Second normal form : 2NF) เป็น การ<u>ขจัดแอตตริบิวที่ ไม่ขึ้นกับทั้งส่วนของคีย์หลัก</u>ออกไป เพื่อให้แอตต ริบิวอื่นทั้งหมดขึ้นตรงกับส่วนที่เป็นคีย์หลักทั้งหมดเท่านั้น

ตัวอย่างตารางที่ Partial Dependency (การขึ้นต่อกันบางส่วน)

<u>รหัสนักศึกษา</u>	<u>รหัสวิชา</u>	เกรด	ชื่อวิชา
534267001	F01	A	การเขียนโปรแกรม
534267001	F02	В	การออกแบบฐานข้อมูล
534267002	F01	D	การเขียนโปรแกรม
534267002	F02	A	การออกแบบฐานข้อมูล
534267003	F01	A	การเขียนโปรแกรม
534267003	F02	C	การออกแบบฐานข้อมูล

รหัสนักศึกษา, รหัสวิชา

เกรด ,ชื่อวิชา

ชื่อวิชา

Second Normal Form (2NF)

- ่□วิธีขจัดปัญหา
- ต้องสร้างตารางเพิ่ม
- นำคอลัมย์ที่มีปัญหาไปใส่ในตารางที่สร้างเพิ่ม
- กำหนดคีย์หลักให้กับตารางที่สร้างใหม่
- 4) แอททริบิวต์ใดในตารางเดิม เมื่อนำไปใส่ในตารางใหม่ ให้ตัดออกจาก ตารางเดิม ยกเว้น ส่วนของคีย์หลัก คงไว้ในตารางเดิม

์ ตารางผลการเรียน

<u>รหัสนักศึกษา</u>	<u>รหัสวิชา</u>	เกรด	ชื่อวิชา			
534267001	F01	A	การเขียนโปรแกรม			
534267001	F02	В	การออกแบบฐานข้อมูล			
534267002	F01	D	การเขียนโปรแกรม			
534267002	F02	A	การออกแบบฐานข้อมูล			
534267003	F01	A	การเขียนโปรแกรม			
534267003	F02	C	การออกแบบฐานข้อมูล			

ตารางนี้เมื่อทำให้อยู่ใน รูป 2 NF จะได้ 2 ตารางดังนี้

ตารางผลการเรียน

รหัสนักศึกษา	<u>รหัสวิชา</u>	เกรด
534267001	F01	A
534267001	F02	В
534267002	F01	D
534267002	F02	A
534267003	F01	A
534267003	F02	C

ตารางวิชา

<u>รหัสวิชา</u>	ชื่อวิชา
F01	การเขียนโปรแกรม
F02	การออกแบบฐานข้อมูล

ให้นักศึกษานอมัลไลซ์ตารางนี้ให้อยู่ในรูปแบบ 2NF

ตารางผลการอบรม

รหัสผู้เข้า	<u>รหัสครอส</u>	ชื่อผู้เข้าอบรม	ชื่อครอสอบรม	ผลการทดสอบ
<u>อบรม</u>	<u>อบรม</u>			
0001	TR01	นายเอ ใจดี	การซ่อมไฟฟ้า	ผ่าน
0001	TR05	นายเอ ใจดี	การซ่อมตู้เย็น	ผ่าน
0002	TR03	นางบี ใจกล้า	การทำอาหาร	ไม่ผ่าน
0002	TR09	นางบี ใจกล้า	การเลี้ยงเด็ก	ผ่าน
0003	TR01	นายรวย มีเงิน	การซ่อมไฟฟ้า	ผ่าน
0003	TR05	นายรวย มีเงิน	การซ่อมตู้เย็น	ไม่ผ่าน

Third Normal Form (3NF)

- •1.Relation นั้นจะต้องมีคุณสมบัติ 2NF
- •2.ต้องไม่มีความสัมพันธ์ระหว่าง Non-key Attribute หรือ ใม่มี Transitive Dependency

สรุป : แอททริบิวต์ที่ไม่ใช่คีย์หลัก ต้องไม่ขึ้นต่อกันเอง

Third Normal Form (3NF)

่□วิธีขจัดปัญหา

- 1. สร้างตารางเพิ่ม
- นำแอททริบิวต์ที่มีปัญหามาใส่ในตารางใหม่
- กำหนดคีย์หลัก
- 4. แอททริบิวต์ที่ย้ายจากตารางเดิมไปใส่ในตารางใหม่ให้ตัดออก จากตารางเดิม
- 5. นำคีย์หลักในข้อ 3 ไปใส่ในตารางเดิม

		•	•	, •	
รหัสพ	นักงาน	ชื่อสกุล	รหัสแผนก	ชื่อแผนก	เงินเดือน
P0	01	นพเกศ แก้วใส	A001	บ๋ญชี	25000
P0	02	วารุณี รวดเร็ว	F001	การเงิน	30000

- 🗆 คีย์หลักของตารางนี้คือ รหัสพนักงาน
- 🗆 จากตารางยังมีฟังก์ชั่นการขึ้นต่อกันแบบ Transitive Dependency อยู่ คือ
- □ รหัสแผนก ซึ่งไม่ใช่คีย์หลักของตาราง แต่สามารถระบุค่า ชื่อแผนก ได้ คือ ถ้ารู้รหัสแผนก ก็จะรู้ชื่อแผนก

จากตารางข้างบน ทำให้อยู่ในรูป 3 NF จะได้ 2 ตารางข้างล่างนี้

<u>รหัสพนักงาน</u>	ชื่อสกุล	เงินเดือน	รหัสแผนก
P001	นพเกศ แก้วใส	25000	A001
P002	วารุณี รวดเร็ว	30000	F001

รหัสแผนก	ชื่อแผนก
A001	บัญชี
F001	การเงิน

สรุป Normalization

- 1NF ทุกแอททริบิวต์ในแต่ละแถวมีค่าของข้อมูลเพียงค่าเคียว
- 2NF รีเลชันนั้นต้องไม่มีความสัมพันธ์ระหว่างแอททริบิวต์แบบบางส่วน (แอททริบิวต์ทุกตัวต้องขึ้นกับคีย์หลักทุกตัว ไม่ขึ้นอยู่กับตัวใดตัวหนึ่ง)
- 3NF ทุกแอททริบิวต์ที่ไม่ใช่คีย์หลักไม่มีคุณสมบัติในการกำหนดค่าของ แอททริบิวต์อื่น

แบบฝึกหัด

ให้นักศึกษาแปลงตารางต่อไปนี้ให้อยู่ในรูป NF1-NF3 โดยละเอียด

การสั่งสินค้า

เลขที่ใบสั่ง <u>ซื้อ</u>	วันที่ซื้อ	รหัสลูกค้า	ชื่อผู้สั่ง	รหัสสินค้า	ชื่อสินค้า	จำนวนที่ซื้อ	ราคาต่อ หน่วย
OR001	02/09/2552	C001	เดวิด	AB12	ตู้เย็น	4	4000
				CD01	พัดลม	3	2000
				PC09	แอร์	4	6000
OR002	02/09/2552	C005	ไมเคิล	TP01	เตาอบ	3	3000
				CD01	พัดลม	2	2000