数据库原理

- 常安平
- ■上海大学计算机学院
- Apsong@shu.edu.cn
- 计算机学院楼1015
- ■第1-4周

《数据库原理二》课堂教学(20学时)内容及安排:

第五章 规范化设计 (8学时)

第七章 数据库设计 (1学时)

第八章 数据库的管理 (6学时)

第九章 分布式数据库系统 自学

第十章 对象关系数据库 (3学时)

<mark>习题分析、</mark>总复习 (2学时)

《数据库原理二》实验内容和安排(20学时)

实验五: 编程实施学分制教务管理信息系统(14学时)

实验六: SQL Server 2000 高级技术使用(4学时)

.....(教材P.303)

验 收: (2学时)

第5章 规范化设计

- ■关系模式的设计问题
- ■函数依赖
- ■关系模式的分解特性
- ■关系模式的范式
- ■模式的进一步规范化 (自学)

第一节关系模式的设计问题

- ■关系模式的外延和内涵
- ■泛关系模式与数据库模式
- ■关系模式的冗余和异常问题

一、关系模式的外延和内涵

- 一个关系模型包括外延和内涵两个方面的内容。
- 外延就是关系、表或当前值。
- 内涵就是对数据的定义以及对数据完整性约束的定义。

二、泛关系模式与数据库模式

- 关系模式R(U),关系r是关系模式 R(U)的当前值,是元组的集合。这 样的关系模式和关系称为泛关系模式 和泛关系。
- 实际使用时,用一个关系模式的集合 ρ ={ R_1 , ..., R_K }来代替R(U),其中每个 R_i 是U的子集, ρ 称为数据库模式。

■ 例 有三个属性的工资表(姓名,级别,工资)关系模式。对应此模式建立的表如下表5 一 1所示。

姓 名	级别	广. 资
A	10	650
B	10	650
С	7	680
I)	8	665
E	11	630
F	1.1	630

- 1. 数据冗余度大
- 工资是从级别推导出的,但却重复存放。数据在数据库中的重复存放称为数据冗余。
- 冗余度大,不仅浪费存储空间,重要的是在对数据进行修改时,又易造成数据的不一致性。如10级的工资变化时,如果表中有K个职工的工资为10级,就需要修改K次,一旦遗漏就使数据不一致。

- 2. 插入、修改与删除异常
- 无法插入某部分信息或删除掉不应删除的信息称为插入或删除异常。
- ■例如,9级工资为660元的信息无法插入表。 因为该表的码是姓名,而目前无职工工资级 别为9级,表中不能插入码为空值的记录。 即在插入一行时,此关系模式强迫同时增加 关于两个实体的数据。
- 又如,要删除姓名为C的职工记录时,又将7级工资的信息一起删去了。即在删除一行时,删除了关于两个实体的数据。

- 解决方法
- ■上述现象的产生,是由于关系模式不合理。如果一个关系中,存储了两个或两个以上实体的数据,一般应将它分解为多个关系,使每个关系只有一个实体。将表 5-1 分解为两个模式表达: 职工级别(姓名,级别),级别工资(级别,工资),如表 5-2、表5-3 所示。

姓名	级别
A	10
В	10
С	7
D	8
Е	11
F	1.1

级别	工资
7	680
8	665
9	660
10	650
11	630

表5-2 职工级别

表 5 一 3 级别工资

Back

第二节函数依赖

- ■函数依赖的定义
- **■FD的逻辑蕴涵**
- ■函数依赖的推理规则
- ■FD与关键码的联系
- ■属性集的闭包
- ■FD的最小依赖集

一、函数依赖FD的定义

- 定义5.1 设有关系模式R(A_1 , A_2 , ..., A_n),X, Y是U的子集,r是R的任一具体关系 ,如果对r的任意两个元组u,v,由u[X]=v[X]导致u [Y]=v[Y],则称X函数决定Y,记为X→Y。
- 在关系R中, X、Y为R的两个属性或属性组,如果对于R的所有关系r都存在: 对于X的每一个具体值, Y都只有一个具体值与之对应,则称属性Y函数依赖于属性X。

一、函数依赖的定义

- 或者说,属性X函数决定属性Y,记作X→Y。 其中X叫决定因素,Y叫被决定因素。
- 此定义可简单表述为:如果属性X的值决定属性Y的值,那么属性Y函数依赖于属性X。 换一种说法是,如果知道X的值,就可以获得 Y的值。
- (1) 若Y函数不依赖于X, 记作X → Y。
- (2) 若X→Y, Y→X, 记作X ↔ Y。

一、函数依赖的定义

- 以关系模式学生课程为例,来说明属性间的函数依赖。
- 设关系模式为: 学生课程(学生号,课程号,成绩,教师,教师办公室)
- 在该关系中,成绩要由学生号和课程号共同确定, 但教师和教师办公室由课程号决定,所以此关系中 包含了以下四种函数依赖关系:
 - ◆ (学生号,课程号)→成绩
 - ◆课程号→教师
 - ◆课程号→教师办公室
 - ◆教师→教师办公室

二、FD的逻辑蕴涵

- 定义5.2 设F是在关系模式R(U)上成立的函数依赖集,X和Y是属性集U上的子集,如果从F推导出X→Y也在R(U)上成立,那么称F逻辑蕴涵X→Y,记为F = X→Y。
- 定义5.3 设F是关系模式R(A1,A2,...,An)上成立的函数依赖集,X和Y是属性集(A1,A2,...,An)的子集,F的所有逻辑蕴涵组成的集合称为函数依赖集F的闭包,记为F+。

$$F^+ = \{ X \rightarrow Y \mid F \models X \rightarrow Y \}$$

即:从给定的函数依赖集合F推出的所有函数依赖 组成的集合,称为F的闭包。

三、函数依赖的推理规则

- Armstrong公理系统:设有关系模式R(A₁, A₂, ..., A_n)和属性集U= A₁A₂...A_n, X, Y, Z, W是U的一个子集, F是R的一个函数依赖集, 推理规则如下:
 - ◆ 自反律: 如果Y⊆X⊆U,则X→Y在R上成立。
 - ◆增广律:如果X→Y为F所蕴涵,Z<u>C</u>U,则XZ→YZ 在R上成立。
 - ◆传递律: 如果X→Y和Y→Z在R上成立,则X→Z在 R上成立。

三、函数依赖的推理规则

- FD的其它三个推理规则:
 - ◆合并律:如果X→Y和X→Z成立,则X→YZ也成立。
 - ◆伪传递律:如果X→Y和WY→Z成立,则WX→Z也成立。
 - ◆ 分解律: 如果 $X \to Y$ 和 $Z \subseteq Y$,则 $X \to Z$ 成立。
- 定义5.4 对于FD $X \rightarrow Y$ 如果 $Y \subseteq X$,那么称 $X \rightarrow Y$ 是一个平凡的FD,否则称为一个非平凡的FD
- 例: 已知关系模式R(ABC), F= { A→B, B→C },
 求F+。
- 答:根据函数依赖公理系统,可推出F的F+有43 个FD。

四、FD与关键码的联系

- 定义5.5 设有关系模式R(A₁, A₂, ..., A_n),
 F是R的一个函数依赖集, X是{A₁, A₂, ..., A_n}
 的一个子集。如果
 - ◆ ① $X \rightarrow A_1A_2...A_n \in F^+$,且
 - ◆②不存在X真子集Y,使得Y→A₁A₂...A_n成立,则称X是R的候选键。
- 包含在任何一个候选键中的属性称为主属性
- 不包含在任何一个候选键中的属性称为非主属性。

■ 补充: 候选码的求解算法(自学)

设关系模式R<U,F>

■ (1) 将R的所有属性分为 L、 R、N和 LR四类,并令X代表L、N两类,Y代表LR类。

L类: 仅出现在F的函数依赖左部的属性;

N类:在F的函数依赖左右两边都不出现的属性;

LR类:......都出现的属性。

(2) 求属性集闭包X+,若X+包含了R的全部属性则X即为R的唯一候选码,转(5);

- (3) 否则,在Y中取一属性A,求属性集闭包 (XA)+,若(XA)+包含了R的全部属性,则转(4);否则,调换一属性反复进行这一过程,直到试完所有Y中的属性。
- (4)如果已找出了所有的候选码,则转(5); 否则在Y中依次取2个、3个、...属性,求X 与它们的属性集闭包,直到其闭包包含R的 全部属性。
- (5) 停止,输出结果。

例如:已知R(ABCDE),F={A→B,BC→A,A→D},求R的全部非主属性。

- 现将所有属性分类
- L: C
- R: D
- N: E
- LR: A B
- 则X代表L、N两类 Y代表LR类
- 则首先X为CE, (CE)+={C,E}依次将X设为 (ACE)和(BCE)得到(ACE)+={A,B,C,D,E}
- (BCE)+={A,B,C,D,E}
- 由上得,非主属性为D

五、属性集的闭包

- 定义5.6 设关系模式R(U,F),U为R的属性集合,F为其函数依赖集,则称所有用Armstrong公理从F推出的函数依赖X→Ai中Ai的属性集合,为X的属性闭包,记作X+,读作X关于函数依赖集F的闭包。
- 定理5.3 设关系模式R(U,F),U为R的属性集合,F为其函数依赖集,X,Y⊆U,则从F推出X→Y的充要条件是Y⊂X+。

五、属性集的闭包

- 算法 5.1 求属性集X关于函数依赖F的属性 闭包X+。
- 输入:关系模式R的全部属性集U,U的子集 X,U上的函数依赖集F。
- 输出: X关于F的属性闭包X+。

- 步骤: 设i=0,1,2,...。
- (1) 初始化: i=0, X(0) = X。
- (2) X(i+1) = X(i)∪A
 求属性集A。 A是这样的属性: 在F中寻找尚未用过的左边是X(i)子集的函数依赖: Y(j)→Z(j) (j=1,...,k),其中Y(j) ⊆ X(i),并且在Z中寻找X(i)中未出现过的属性集合A,若无这样的A,则转(4)
- (3) 判断是否有X(i+1) = X(i), 若是则转(4), 否则转(2)。
- (4)输出X(i),即为X+。

- 遇到下列四种情况之一,可以退出:
 - $\bullet X(i+1) = X(i);$
 - ◆ X(i)中已包含了R的全部属性;
 - ◆ 在F中的每个函数依赖的右边属性中 已没有X(i)中未出现过的属性;
 - ◆ 在F中未用过的函数依赖的左边属性 己没有X(i)的子集。

- 例 设关系模式R(U,F),其中,
- U={A,B,C,D,E,I},F={A→D,AB→C,BI→C,E D→I,C→E},求(AC)⁺。
- 解:
- (1) 令X={AC},则X(0)=AC。
- (2) 在F中找出左边是AC子集的函数依赖:
 A→D,C→E。
- (3) X(1)=X(0)UDUE=ACDE。

- (4) 很明显X(1)≠X(0),所以X(i)=X(1),并转向 算法中的步骤(2)。
- (5) 在F中找出左边是ACDE子集的函数依赖: ED→I。
- **(6)** X(2)=X(1)∪I=ACDEI。
- (7) 虽然X(2)≠X(1),但是F中未用过的函数依赖的左边属性已没有X(2)的子集,所以,可停止计算,输出(AC)+=X(2)=ACDEI。

六、FD的最小依赖集

- 定义 设F和G是关系模式R(U)上的两个函数依赖集,如果F*=G*,则称F和G是等价的,记作F≡G。 也可称为F覆盖G,或G覆盖F,或F、 G相互覆盖。
- 引理 F≡G的充分必要条件是F ⊆ G⁺、 G ⊆ F⁺。
- 引理任一函数依赖集总可以为一右边都为 单属性的函数依赖集所覆盖。

六、FD的最小依赖集

- 定义5.7 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,也称为最小依赖集或最小覆盖。
 - ◆ (1) F中任一函数依赖的右部都是单属性。
 - (2) F中任一函数依赖X→A,都不会使F与F-{X→A}等价。
 - ◆ (3) F中任一函数依赖X→A,X的任一真子集 Z,不会使F-{X→A}∪{Z→A}与F等价。
- 条件(2)保证了F中不存在多余的函数依赖, 条件(3)保证了F中每个函数依赖的左边没 有多余的属性。

- 例 设有函数依赖集
 F={A→C,C→A,B→AC,D→AC,BD→A},计 算它等价的最小依赖集F_{min}。
- 解:
- (1) 化单依赖右边的属性,结果为
- F1={A→C,C→A,B→A,B→C,D→A,D→C, BD→A}
- (2) 去除F1的依赖中左边多余的属性。对于BD→A, 由于有B→A, 所以D是多余的。结果为
- $F2=\{A \longrightarrow C, C \longrightarrow A, B \longrightarrow A, B \longrightarrow C, D \longrightarrow A, D \longrightarrow C\}$

- (3) 去除F2中多余的依赖。 因为:
 A→C,C→A,所以A↔C。
- 故: B→A、 B→C以及D→A、 D→C中之一 为多余的。
- 取F3={ A→C,C→A,B→A,D→A}。 在F3中:
 - ◆ 对于A→C,F3-{A→C}中A+=A;
 - ◆ 对于C→A,F3-{C→A}中C+=C;
 - ◆ 对于B→A,F3-{B→A}中B+=B;
 - ◆ 对于D→A,F3-{D→A}中D+=D;
- 所以,F3中已没有多余的函数依赖。
- 即F的等价最小依赖集F_{min}为: {A→C,C→A,B→A,D→A}。

例: 设函数依赖集 $F=\{A\rightarrow C,C\rightarrow A,A\rightarrow B,B\rightarrow A,B\rightarrow C\}$,试求 F_{min} 。

解:第一步:F已满足最小函数依赖集的第①个条件中。

第二步:对于F中每一个函数依赖 $X \rightarrow A$,分别检验F与 $F - \{X \rightarrow A\}$ 是否等价;

- ① \mathbf{F} 中的 $\mathbf{A} \to \mathbf{C}$ (: $\mathbf{A} \to \mathbf{B}$, $\mathbf{B} \to \mathbf{C}$,据传递性)是多余的,所以 $\mathbf{A} \to \mathbf{C}$ 可删去。得 $\mathbf{F} = \{ \mathbf{A} \to \mathbf{B}, \mathbf{B} \to \mathbf{A}, \mathbf{B} \to \mathbf{C}, \mathbf{C} \to \mathbf{A} \}$
- ②同样F中B→A也是多余的(:B→C,C→A),B→A可删去。 得F={A→B, B→C, C→A}
- 第三步: 消去函数依赖左端的多余属性: 在本例中, F中每一个函数依赖左端的都是单属性,不可再分。
 - $F_{\min} = \{A \rightarrow B, B \rightarrow C, C \rightarrow A\}$

例: 已知 $F=\{A\rightarrow D, B\rightarrow D, BD\rightarrow CA, CD\rightarrow B\}$,求 F_{min} 。

解:第一步:应用分解规则得:

 $F1=\{A\rightarrow D, B\rightarrow D, BD\rightarrow C, BD\rightarrow A, CD\rightarrow B\}$

第二步:消去函数依赖左端的冗余属性(应用伪传递)

由 $B\to D$, $BD\to C$, 可推出 $B\to C$, 所以 $BD\to C$ 的左端的D是多余的;

由B→D, BD→A, 可推出B→A, 所以BD→A的左端的D是多余的;

 \therefore F2={ A \rightarrow D, B \rightarrow D, B \rightarrow C, B \rightarrow A, CD \rightarrow B}

第三步: 去除F中冗余的FD(应用传递性);

由 B→A,A→D, ,可推出 B→D,所以 B→D 是多余的。

 $F_{\min} = \{ A \rightarrow D, B \rightarrow C, B \rightarrow A, CD \rightarrow B \}$

∢Back<

第三节关系模式的分解特性

- ■模式分解问题
- ■无损分解
- ■无损分解的测试方法
- ■保持函数依赖的分解

一、模式分解问题

 定义5.8 关系模式R(U, F)的一个分解 是指ρ={R₁(U₁,F₁),R₂(U₂,F₂),...,R_n (U_n,F_n)},

其中**U=**
$$\bigcup_{i=1}^{n} u_{i}$$

并且没有u_i ⊆ u_j,1≤i,j≤n,F_i是F在u_i上的投影。

定义 函数依赖集合{X→Y|X→Y∈F+且XY ⊆ u_i}的一个覆盖F_i叫做F在属性u_i上的投影。

一、模式分解问题

- 关系模式经分解后,应与原来的关系模式等价。 所谓"等价"是指两者对数据的使用者来说应 是等价的。即对分解前后的关系,做相同内容 的查询,应产生同样的结果。 这是对模式分解 的基本要求。
- 历年来,人们对等价的概念形成了三种不同的 定义:
 - ◆分解具有"无损连接性"(Lossless join);
 - ◆分解具有"函数依赖保持性"(Preserve dependency);
 - ◆分解既要具有"无损连接性",又要具有"函数 依赖保持性"。

二、无损分解

- 所谓无损连接性是指对关系模式分解时, 原关系模式下的任一合法关系实例,在分 解之后,应能通过自然连接运算恢复起来。 无损连接性有时也称为无损分解。
- **E** 定义5.9 设ρ={ R_1 , R_2 ,..., R_k }是关系模式R (U,F) 的一个分解,如果对于R的任一满足F的关系r,都有

$$r = \prod_{R_1}(r) \bowtie \prod_{R_2}(r) \bowtie \cdots \bowtie \prod_{R_k}(r)$$

- 则称分解ρ满足函数依赖集F的无损连接。
- 根据算法5.2可以测试一个分解具有无损连 接性(是否为无损分解)。

三、无损分解的测试方法

- 算法 5.2 检验分解的无损连接性。
- 输入: 关系模式R(A₁,A₂,...,A_n); R上的函数依赖集F; R上的分解ρ={R₁,R₂,...,R_k}。
- 输出: p是否具有无损连接性。
- 步骤:
- (1) 构造一k行n列的表(或矩阵),第i行对应于分解后的关系模式R_i,第j列对应于属性A_i。
- 表中各分量的值由下面的规则确定:

$$M_{ij} = \begin{cases} a_j & A_j \in R_i \\ b_{ij} & A_j \notin R_i \end{cases}$$

三、无损分解的测试方法

- (2) 对F中的每一个函数依赖进行反复的检查和处理。具体处理为:取F中一个函数依赖X→Y,在X的分量中寻找相同的行,然后将这些行中的Y分量改为相同的符号。即如果其中之一为a_j,则将b_{ij}改为a_j;若其中无a_j,则改为b_{ij},如:两个符号分别为b₂₃和b₁₃,则将它们统一改为b₂₃或b₁₃。
- (3) 如此反复进行,直至M无可改变为止。 如果发现某一行变成了a₁,a₂,...,a_n,则ρ具有无损连接性; 否则,ρ不具有无损连接性。

例 设关系模式R(U,F)中,U={A,B,C,D,E},
 F={AB→C,C→D,D→E},R 的 一 介 分 解 ρ={R₁ (A,B,C),R₂(C,D),R₃(D,E)}。 试判断ρ具有无损连接性。

	A	В	С	D	E
$R_1(A,B,C)$	a ₁	a ₂	a ₃	b ₁₄	b ₁₅
$R_2(C,D)$	b ₂₁	\mathbf{b}_{22}	a ₃	a ₄	b ₂₅
$R_3(D,E)$	b ₃₁	b ₃₂	b ₃₃	a ₄	a ₅

(a)

	A	В	С	D	E
$R_1(A,B,C)$	\mathbf{a}_1	a ₂	a ₃	a_4	a ₅
$R_2(C,D)$	b ₂₁	b_{22}	a ₃ .	a4	a ₅
$R_3(D,E)$	b ₃₁	b ₃₂	b_{33}	a ₄	a ₅

(b)

- 解: (1) 首先构造初始表,如表 (a)所示。
- (2) 按下列次序反复检查函数依赖和修改M:
- AB→C,属性A、B(第1、2列)中都没有相同的分量值,故M值不变;
- C→D,属性C中有相同值,故应改变D属性中的M值,b₁₄改为a₄;
- $D\rightarrow E$,属性D中有相同值, b_{15} 、 b_{25} 均改为 a_{5} 。
- 结果如表 (b) 所示。
- (3) 此时第一行已为a₁,a₂,a₃,a₄,a₅,所以ρ具有 无损连接性。

例:设有R (ABCDE), F={A→C, B→C, C→D, CE→A, DE→C},
R 的一个分解 ρ={AD, AB, BE, CDE, AE},
求ρ的分解无损性。

答: ①根据已知条件构造一张5行5列的表格如下:

	A	В	C	D	E
AD	\mathbf{a}_1	b ₁₂	b ₁₃	$\mathbf{a_4}$	b ₁₅
AB	a ₁	$\mathbf{a_2}$	b ₂₃	b ₂₄	b ₂₅
BE	b ₃₁	$\mathbf{a_2}$	b ₃₃	b ₃₄	$\mathbf{a_5}$
CDE	b ₄₁	b ₄₂	$\mathbf{a_3}$	$\mathbf{a_4}$	a ₅
AE	\mathbf{a}_1	b ₅₂	b ₅₃	b ₅₄	a ₅

② 根据 $A\rightarrow C$,对表一进行处理,将 b_{23} , b_{53} 改为 b_{13} ,再考虑 $B\rightarrow C$,将 b_{33} 改为 b_{13} ;

j	A	В	C	D	E
AD	\mathbf{a}_1	b ₁₂	b ₁₃	$\mathbf{a_4}$	b ₁₅
AB	a ₁	$\mathbf{a_2}$	b ₂₃ b ₁₃	b ₂₄	b ₂₅
BE	b ₃₁	$\mathbf{a_2}$	b ₃₃	b ₃₄	a ₅
CDE	b ₄₁	b ₄₂	$\mathbf{a_3}$	$\mathbf{a_4}$	a ₅
AE	$\mathbf{a_1}$	b ₅₂	b ₅₃ b ₁₃	b ₅₄	a ₅

② 根据 $A\rightarrow C$,对表一进行处理,将 b_{23} , b_{53} 改为 b_{13} ,再考虑 $B\rightarrow C$,将 b_{33} 改为 b_{13} ;

i	A	В	C	D	E
AD	\mathbf{a}_1	b ₁₂	b ₁₃	$\mathbf{a_4}$	b ₁₅
AB	a ₁	$\mathbf{a_2}$	b ₂₃ b ₁₃	b ₂₄	b ₂₅
BE	b ₃₁	$\mathbf{a_2}$	b ₃₃ b ₁₃	b ₃₄	a ₅
CDE	b ₄₁	b ₄₂	a ₃	$\mathbf{a_4}$	a ₅
AE	\mathbf{a}_1	b ₅₂	b ₅₃ b ₁₃	b ₅₄	a ₅

② 根据 $A\rightarrow C$,对表一进行处理,将 b_{23} , b_{53} 改为 b_{13} ,再考虑 $B\rightarrow C$,将 b_{33} 改为 b_{13} ;

然后考虑 $C \rightarrow D$,将 b_{24} , b_{34} , b_{54} 改为 a_4 。修改后的表格如下:

7111/H J/U		0249 0349	054120/1440	INV/HHJ	
i	A	В	C	D	E
AD	\mathbf{a}_1	b ₁₂	b ₁₃	$\mathbf{a_4}$	b ₁₅
AB	a ₁	$\mathbf{a_2}$	b ₂₃ b ₁₃	b ₂₄	b ₂₅
BE	b ₃₁	$\mathbf{a_2}$	b ₃₃ b ₁₃	b ₃₄	a ₅
CDE	b ₄₁	b ₄₂	$\mathbf{a_3}$	$\mathbf{a_4}$	a ₅
AE	\mathbf{a}_1	b ₅₂	b ₅₃ b ₁₃	b ₅₄	a ₅ 47

在上表的基础上,考虑DE \rightarrow C,将 b_{13} 改为 a_3 ;

考虑CE→A,将b₃₁,b₄₁改为 a₁。

	A	В	C	D	E
AD	a ₁	b ₁₂	b ₁₃	$\mathbf{a_4}$	b ₁₅
AB	a ₁	$\mathbf{a_2}$	b13	$\mathbf{a_4}$	b ₂₅
BE	b ₃₁ a ₁	$\mathbf{a_2}$	b ₁₃ a ₃	$\mathbf{a_4}$	a ₅
CDE	b ₄₁ a ₁	b ₄₂	$\mathbf{a_3}$	$\mathbf{a_4}$	a ₅
AE	\mathbf{a}_1	b ₅₂	$\mathbf{b}_{13}\mathbf{a}_3$	$\mathbf{a_4}$	a ₅

③ 由于 第三行为全a, 所以ρ是无损联接。

三、无损分解的测试方法

- 定理5.4 设ρ={R₁,R₂}是关系模式R的一个 分解,F是R上成立的FD集,那么分解ρ相 对于F是无损分解的充分必要条件是:
- $\begin{array}{c} (R_1 \cap R_2) \rightarrow R_1 R_2 \\ \hline$ 或 $(R_1 \cap R_2) \rightarrow R_2 R_1 \end{array}$

例: 试分析下列分解是否具有无损联接性:

①设R(ABC), $F={A\rightarrow B}$ 在R上成立, $\rho 1={AB, AC}$ 。

答: p1相对于F具有无损联接性。

 $R1 \cap R2 = AB \cap AC = A;$

R1-R2=AB-AC=B;

满足 $A \rightarrow B$;

模式 $ρ1={AB}$,AC}具有无损联接性。

②设R(ABC), $F=\{A\rightarrow B\}$ 在R上成立, $\rho 2=\{AB, BC\}$ 。

答: ρ2相对于F是有损分解:

 $R1 \cap R2 = AB \cap BC = B$; R1 - R2 = AB - BC = A;

不满足 $A \rightarrow B$;

模式 ρ 2={AB,BC}是有损分解。

四、保持函数依赖的分解

■ 定义5.10 设有关系模式R,F是R的函数依赖集,Z是R的一个属性集合,则Z所涉及到的F中所有函数依赖为F在Z上的投影,记为□z(F),有

$$\prod_{Z}(F)=\{X\rightarrow Y|X\rightarrow Y\in F^{+}\perp XY\subseteq Z\}$$

 \mathbb{P} 定义5.11 设关系模式R的一个分解 $\rho=\{R_1,R_2,...,R_k\}$,F是R的依赖集,如果F等价于 $U \pi_{Ri}(F)$

则称分解p具有函数依赖保持性。

例: 试分析下列分解是否具有无损联接性和保持函数依赖性: 设R(ABC), $F=\{A\rightarrow C, B\rightarrow C\}$ 在 R上成立, $\rho=\{AB, AC\}$ 。

解: ρ相对于F是无损联接分解但不保持函数依赖性。

$$∴$$
 R1∩R2 = AB∩AC = A; R2− R1 = AC−AB = C; 満足 A→C;

∴模式ρ ={AB, AC}具有无损联接性。

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

$$A^{+}=AC$$
 $B^{+}=BC$ (AB) $A^{+}=ABC$

$$\pi_{AB} (F) = \{ \Phi \};$$

$$\pi_{AC} (F) = \{ A \rightarrow C \};$$

而 π_{AB} (F) U π_{AC} (F) = {A→C}, B→C在该分解中丢失了。

∴ 模式ρ不具有保持函数依赖性。

举 例1: 试分析下列分解是否保持函数依赖性:

设 R (ABCD), $F = \{A \rightarrow B, B \rightarrow C, C \rightarrow D, D \rightarrow A\}$, $\rho = \{AB, BC, CD\}$

请运用保持函数依赖集的测试算法验证ρ是否保持函数依赖性。

解: 算法的第一步是计算F在每一个关系模式Ri上的投影:

- $^{+}$ A⁺=ABCD, B⁺=ABCD, C⁺=ABCD, D⁺=ABCD
- $\pi_{AB}(F) = \{A \rightarrow B, B \rightarrow A\} \quad \pi_{BC}(F) = \{B \rightarrow C, C \rightarrow B\}$

$$\pi_{CD}(F) = \{C \rightarrow D, D \rightarrow C\}$$

k

算法的第二步是逐步验证F中每个FD是否被 $U\pi_{Ri}(F)$ 逻辑蕴涵。

- Uπ_{Ri}(F)= {A→B, B→A, B→C, C→B, C→D, D→C} 只要判断其是否 i=1
 逻辑蕴涵 D→A?
 - 由 D→C, C→B, B→A 可推出 D→A,
 - <mark>∴ ρ={ AB, BC</mark>, CD } 保持 FD。

举例2: 设关系模式R(ABC)分解成 ρ ={ AB,BC },如果R上的FD集F={ $A \rightarrow B$ },那么这个分解是损失分解。试举出R的一个关系r,不满足 m_{ρ} (r) = r。

解:反例 r 可以用测试时的初始表格:即满足F的泛关系r如下所示

第四节关系模式的范式

- ■第一范式1NF
- ■第二范式2NF
- ■第三范式3NF
- ■巴克斯范式BCNF
- ■分解成BCNF模式集的方法
- ■分解成3NF模式集的方法

一、第一范式1NF

- ■非规范化的关系
- 当一个关系中的所有分量都是不可分的数据项时,该关系是规范化的。 表 5 4 具有组合数据项,表 5 5 具有多值数据项,因此都不是规范化的表。

表5 — 4 具有组合数据项的非规范化的表

职工号	姓名	T.资				
4八 1. 7	朱正 41	基本工资	职务工资	工龄工的		

表 5 — 5 具有多值数据项非规范化表

职工号	姓名	职称	系名	系办公地址	学历	毕业年份
001	张三	教授	计算机	1305	大学 研究生	1963 1982
002	李四	讲师	信电	2-204	大学	1989

一、第一范式1NF

- 定义5.12 如果关系模式R的所有的属性的值域中每一个值都是不可分解的值,则R满足第一范式,简称1NF(First Normal Form),记作R∈1NF。
- 1NF是对关系的最低要求,不满足1NF的关系 是非规范化关系,如表 5—4、 表 5—5 所示。
- 非规范化关系转化为1NF的方法很简单,当然也不是唯一的。 对表 5 4、表 5 5分别进行横向和纵向展开,可分别转化为如表 5 6、表 5 7 所示的符合1NF的关系。

表 5 一 6 消除组合数据项后的表

职工号	姓名	基本工资	职务工资	工龄工资

表 5 — 7 消除多值数据项后的表

职工号	姓名	职称	系名	系办公地址	学历	毕业年份
001	张三	教授	计算机	1 305	大学	1963
001	张三	教授	计算机	1 305	研究生	1982
002	李四	讲师	信电	2- 204	大学	1989

二、第二范式2NF

- 表 5 7 虽然已符合1NF的要求,但表中存在大量的数据冗余和潜在的数据更新异常。原因是该关系的码是(职工号,学历),但姓名、职称、系名、系办公地址却与学历无关,即它们只与码的一部分有关。
- 关系模式会产生以下几个问题:
 - ◆ (1) 插入异常。
 - ◆ (2) 删除异常。
 - ◆ (3) 修改异常。
- 定义5.13 设X、Y是关系R的两个不同的属性或属性组,且 $X \rightarrow Y$ 。如果存在X的某一个真子集X',使X' →Y成立,则称Y部分函数依赖于X,记作 $X \xrightarrow{f} Y$ 。 反之,则称Y完全函数依赖于X,记作 $X \xrightarrow{f} Y$ 。

二、第二范式2NF

- 定义5.15 如果关系模式R为1NF,并且R中的每一个非主属性完全函数依赖于R的某个候选键,则称R是属于2NF。
- 对于表 5 7 所示的关系模式:
- 职工信息(<u>职工号</u>,姓名,职称,系名,系办公地 址,学历,毕业年份)
- 由于也包含了部分函数依赖,不符合2NF的定义,可将其分解为下面两个关系模式:
 - ◆职工信息(<u>职工号</u>,姓名,职称,系名,系办公地 址)
 - ◆学历(取工号,学历,毕业年份)
- 推论: 如果关系模式R∈1NF,且它的每一个 候选码都是单码,则R∈2NF。

三、第三范式3NF

- 符合第二范式的关系模式仍可能存在数据冗余、 更新异常等问题。
- 如前面从表 5-7分解出的职工信息关系模式: 职工信息(职工号,姓名,职称,系名,系办公地址)。 如果一个系有100位职工,那么系办公地址就要重复存储100次,存在着较高的数据冗余。
- 原因是此关系模式的码是职工号,而系办公地 址通过系名函数依赖于职工号,即职工号→系 名,系名→系办公地址,是一个传递依赖的过程。

三、第三范式3NF

- 定义5.16 在关系R中, X、 Y、 Z是R的三个不同的属性或属性组, 如果 $X \rightarrow Y$, $Y \rightarrow Z$, 但 $Y \rightarrow X$ 且Y不是X的子集, 则称Z传递依赖于X。
- 定义5.17 如果关系模式R为2NF,并且R中的每一个非主属性都不传递依赖于R的候选键,则称R是属于3NF。
- 上述职工关系不属于3NF,可把它分解如下,使 其符合3NF:
 - ◆职工(职工号,姓名,职称,系名)
 - ◆系(<u>系名</u>,系办公地址)

举例: 设有关系模式R(职工编号,日期,日营业额,部门名,

部门经理),该模式统计商店里每个职工的日营业额,以及职工 所在的部门和经理信息。

如果规定:每个职工每天只有一个营业额;每个职工只在一个部门工作;每个部门只有一个经理。

试回答下列问题:

- (1) 根据上述规定,写出模式R的基本FD和关键码;
- (2) 说明R不是2NF的理由,并把R分解成2NF模式集;
- (3) 进而分解成3NF模式集。

解: (1) 据: 每个职工每天只有一个营业额,

每个职工只在一个部门工作,每个部门只有一个经理。

得到基本的函数依赖有三个: (职工编号,日期)

职工编号→部门名, 部门名→部门经理

R的关键码为(职工编号,日期)

(2) R中有两个这样的FD:

<mark>(职工编号,日期)→(部门名,部门经理)</mark>

职工编号 → (部门名,部门经理)

由于前一个函数依赖是部分函数依赖,所以R不是2NF模式。

R应分解成 R1(<u>职工编号</u>, 部门名, 部门经理)

R2(职工编号,日期,日营业额)

此时,R1和R2都是2NF模式。

R1(<u>职工编号</u>, 部门名, 部门经理)

R2(职工编号,日期,日营业额)

(3) R2已是3NF模式。

但在R1中存在传递依赖: 职工编号 → 部门经理

- " 职工编号 → 部门名, 部门名 → 部门经理
- : R1不是3NF模式。

将 R1 分解为: R11(<u>职工编号</u>,部门名)

R12(部门名,部门经理)

这样,ρ= { R11,R12,R2 }是一个3NF模式集。

四、巴克斯范式BCNF

- 第三范式的修正形式是Boyee—Codd范式 (简称BCNF),是由Boyee与Codd提出的。
- 定义5.18 设关系模式R(U,F) \in 1NF,若F 的任一函数依赖X \rightarrow Y(Y \notin X) 中X都包含了R的一个码,则称R \in BCNF。
- 换言之,在关系模式R中,如果每一个决定因素都包含码,则R∈BCNF。

四、巴克斯范式BCNF

- 由BCNF的定义可以得到以下推论: 如果 R∈BCNF,则
 - ◆ R中所有非主属性对每一个码都是完全函数依赖;
 - ◆ R中所有主属性对每一个不包含它的码,都 是完全函数依赖;
 - ◆ R中没有任何属性完全函数依赖于非码的 任何一组属性。

例如: 关系模式 R(C, S, Z) 其中

C: 城市名称 S: 街道名称 Z: 邮政编码

假定: $F=\{CS \rightarrow Z, Z \rightarrow C\}$

CS → Z: 表示地址(城市和街道)决定邮政编码;

Z → C:表示邮政编码决定城市名称。

R的候选码为: CS 和 SZ。

由于F中存在 $Z \rightarrow C$:

主属性C对不包含它的码SZ不是完全函数依赖,

所以R(C, S, Z)不是BCNF模式, 但R(C, S, Z)是3NF,

因为没有任何非主属性对码传递函数依赖或部分函数依赖。

如果把R(C, S, Z)分解为: R1(S, Z)

R2(Z, C)

能解决冗余问题,而且R1,R2都是BCNF模式集。 但丢失了CS→Z,数据语义将会引起新的矛盾。

五、分解成BCNF模式集的方法

- 算法5.3 将关系模式分解为BCNF,使它具有无损连接。
- 输入:关系模式R和函数依赖F。
- 输出:具有无损连接性的分解,使得分解中的每一个关系模式对于F在这个模式上的投影都满足BCNF。
- 方法: 1、构造ρ,开始ρ={R(U,F)}
- 2、分解ρ,检查ρ中各关系模式是否均属于 BCNF,若是,则算法终止。

五、分解成BCNF模式集的方法

- 3、如果S是p的一个关系模式,而S不是 BCNF, 又设X \rightarrow A为S所满足的函数依赖, 其中X不包含S的码,A不包含在X中,则在S 中除X,A外还有一些属性存在,否则X就是S 的码。将X,A组成模式S1,将S中除去A外 其他属性组成模式S2。由于S1∩S2=X,S1-S2=A,而且满足X \rightarrow A,所以S分解为S1, S2具有无损连接性,分解p中将由S1和S2代 替,S1为BCNF。
- S1和S2中包含的属性个数都比S中的属性个数少,经过有限次迭代ρ的每个模式都是BCNF。

六、分解成3NF模式集的方法

- 算法5.4 将一个关系模式分解为3NF,使 它具有保持函数依赖。
- 输入: 关系模式R和最小函数依赖集F_{min}。
- 输出: R的一个分解ρ={R₁, R₂, ..., R_K},
 R_i为3NF, ρ保持函数依赖。
- 方法:
- 1、如果F_{min}只有一个函数依赖X → A,且
 XA=R,则输出ρ={R}

六、分解成3NF模式集的方法

- 2、如果R中某些属性与F_{min}中所有函数 依赖的左部和右部都无关系,则将他们 组成一个关系模式,从R中将它们分出去。
- 3、对于F_{min}中的每一个X_i→ A_i,都构成一个关系子模式R_i=X_iA_i
- 4、停止分解,输出R。

例: 关系模式

最小函数依赖集 F_{min} = ($C \rightarrow T$, $HR \rightarrow C$, $HT \rightarrow R$,

 $CS \rightarrow G$, $HS \rightarrow R$)

根据算法,生成的分解为:

 $\rho = (CT, HRC, HTR, CSG, HSR)$

这样的分解,显然将原有的函数依赖都保持下来,而且每个分解模式均为3NF模式。

六、分解成3NF模式集的方法

- 算法5.5 将一个关系模式分解为3NF, 使它既具有无损连接又保持函数依赖的 分解。
- 方法:
- 1、算法5.4中关系模式R分解为 ρ ={R₁, R₂, ..., R_K}, 设X是R的码,则τ = ρ ∪{X}是R的一个分解。
- 2、若有某个ui,X⊆ui ,将X 从τ中去掉。
- **3**、 τ就是所求的分解。

例: ρ= (CT, HRC, HTR, CSG, HSR)

∴HS+=CTHSRG

 $\tau = \rho \cup \{X\} = (CT, HRC, HTR, CSG, HSR)$

图 5—1 范式递进过程示意图