数据库原理

Theory of Database

李静

信息科学与技术学院

S-L-C(Sno,Sname,Ssex,Sdept,SLOC,Cno,Grade) 主码(sno,cno)

Sno	Sname	Ssex	Sdept	Sloc	Cno	Grade
9512101	李勇	男	计算机系	2公寓	c01	90
9512101	李勇	男	计算机系	2公寓	c02	86
9512101	李勇	男	计算机系	2公寓	c06	NULL
9512102	刘晨	男	计算机系	2公寓	c02	78
9512102	刘晨	男	计算机系	2公寓	c04	66
9521102	吴宾	女	信息系	1公寓	c01	82
9521102	吴宾	女	信息系	1公寓	c02	75
9521102	吴宾	女	信息系	1公寓	c04	92
9521102	吴宾	女	信息系	1公寓	c05	50
9521103	张海	男	信息系	1公寓	c02	68
9521103	张海	男	信息系	1公寓	c06	NULL
9531101	钱小平	女	数学系	1公寓	c01	80
9531101	钱小平	女	数学系	1公寓	c05	95

❖该关系实例可能出现:

冗余存储

更新异常

- ■当修改某学生的系名时,还要修改宿舍楼的信息:
- ■如果某学生没有选修课程,或某门课程未被任何 学生选修时,则该学生或该课程信息不能存入数 据库,因为主码值不能为空: 插入异常
- ■当一学生的选修课程信息都被删除时, 的信息可能会丢失。

■学生的基本信息和宿舍楼被重复存储多

数据库系统原理—李静

删除异常

则这份什

- ❖数据冗余是指同一信息在数据库中存储了多个副本。 它可能引起下列问题:
 - 冗余存储: 信息被重复存储,导致浪费大量存储空间。
 - 更新异常: 当重复信息的一个副本被修改,所有副本都必须进行同样的修改。因此当更新数据时,系统要付出很大的代价来维护数据库的完整性,否则会面临数据不一致的危险。
 - 插入异常:只有当一些信息事先已经存放在数据库中时, 另外一些信息才能存入数据库中。
 - 删除异常: 删除某些信息时可能丢失其它信息。

- *结论:此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,
- ❖原因:由存在于模式中的某些数据依赖引起
- ※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。

本章要解决的两个问题

- ❖如何判断一个数据库模式是"好"的模式
- ❖如何设计出一个"好"模式?

第6章 关系数据库规范化理论

- ❖6.1 函数依赖
 - 6.1.1函数依赖基本概念
 - 6.1.2一些术语和符号
 - 6.1.3 为什么要讨论函数依赖
- ***6.2** 关系规范化
 - 6.2.1 关系模式中的码
 - 6.2.2 范式

6.1 函数依赖

- ❖数据的语义不仅表现为完整性约束,对关系模式的设计也提出了一定的要求。
- ❖如何构造一个合适的关系模式,应构造几个关系模式,每个关系模式由哪些属性组成等,都是数据库设计问题,确切地讲是关系数据库的逻辑设计问题。

6.1.1函数依赖基本概念

Y=f(X)

省=f(城市)

只要给出一个具体的城市值,就会有唯一一个 省值和它对应。

把X函数决定Y,或Y函数依赖于X表示为:

$$X \rightarrow Y$$

6.1.1函数依赖基本概念

❖如果有关系模式R(A1,A2,...,An), X和Y为 {A1,A2,...,An}的子集,则对于关系R中的任意一 个X值,都只有一个Y值与之对应,则称X函数决 定Y,或Y函数依赖于X。

例1: 对学生关系模式

Student (Sno, Sname, Sdept, Sage)

有以下依赖关系:

Sno→Sname, Sno→Sdept, Sno→Sage

例2: 对于选课关系

SC (Sno, Cno, Grade)

 $(Sno, Cno) \rightarrow Grade$

函数依赖定义

- ※定义:设有关系模式R(A1,A2,...,An), X和Y 均为 {A1,A2,...,An}的子集, r是R的任一具 体关系, t1、t2是r中的任意两个元组;
- ◆如果由t1[X]=t2[X]可推导出t1[Y]=t2[Y],则称 X函数决定Y,或Y函数依赖于X,记为X→Y。

6.1.2 一些术语和符号

- 1. 如果 $X \rightarrow Y$,但Y不包含于X,则称 $X \rightarrow Y$ 是非平凡的函数依赖。
- 2. 如果 $X \rightarrow Y$,但Y包含于X,则称 $X \rightarrow Y$ 是平凡的函数依赖。

若无特别声明,讨论的都是非平凡的函数依赖。

- 3. 如果X→Y,则称X为决定因子,Y为被决定因子。
- 4. 如果 $X \rightarrow Y$,并且 $Y \rightarrow X$,则记作 $X \leftarrow \rightarrow Y$ 。

术语和符号(续)

5. 如果X→Y, 并且对于X的一个任意真子集X' 都有X'→Y, 则称Y完全函数依赖于X:

$$X \xrightarrow{f} Y$$

如果 $X \rightarrow Y$ 成立,并且对于X的某个真子集X'有 $X' \rightarrow Y$ 成立,则称Y部分函数依赖于X:

$$X \xrightarrow{p} Y$$

6. 如果 $X \rightarrow Y$ (非平凡函数依赖,且 $Y \rightarrow X$) $Y \rightarrow Z$,则称Z传递函数依赖于X,记作:

❖例1:

关系模式SC(Sno, Sname, Cno, Grade),

主码为(Sno, Cno),则函数依赖关系有:

Sno→ Sname

姓名函数依赖于学号

$$(Sno, Cno) \xrightarrow{p} Sname$$

姓名部分函数依赖于学号和课程号

成绩完全函数依赖于学号和课程号

❖ 例2:

16

关系模式S(Sno, Sname, Dept, Dept_master),其中各属性分别为:学号、姓名、所在系和系主任(假设一个系只有一个主任),主码为Sno,则函数依赖关系有:

$$Sno \xrightarrow{f} Sname$$

姓名完全函数依赖于学号

所在系完全函数依赖于学号

系主任完全函数依赖于系

系主任传递函数依赖于学号

6.2 关系规范化

- ❖关系规范化是指将有"不良"函数依赖的 关系模式转换为良好的关系模式的理论。
- ❖这里涉及到范式的概念,不同的范式表示 关系模式遵守的不同的规则。

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

关系模式R(U, D, DOM, F)

简化为一个三元组

R(U,F)

当且仅当U上的一个关系r满足F时,r称为关系模式R(U,F)的一个关系。

6.2.1 关系模式中的码

候选码:设K为R(U, F)中的属性或属性组,若 $K \rightarrow U$ (K完全决定U),则K为R的候选码。

主码:关系R(U,F)中可能有多个候选码,则选其中一个作为主码。

全码: 候选码为整个属性组。

包含在任一候选码中的属性称为主属性,

不包含在任一候选码中的属性称为非主属性。

例1: 学生(学号,姓名,性别,身份证号,年龄,所在系)

- ❖候选码:学号,身份证号。
- ❖主码: "学号"。
- ❖主属性: 学号,身份证号。
- ❖非主属性:姓名,性别,年龄,所在系

- 例2. 选课(学号,课程号,考试次数,成绩)
- ❖设一个学生对一门课程可以有多次考试,每 一次考试有一个考试成绩。
- ❖候选码:
 - (学号,课程号,考试次数),也为主码。
- ※主属性: 学号,课程号,考试次数
- ❖非主属性:成绩。

- 例3. 有关系模式: 授课(教师号,课程号,学年)
- ❖ 候选码: (教师号,课程号,学年)。
- ❖主码: 同候选码。
- ※主属性: 教师号,课程号,学年。
- ❖非主属性:没有
- ❖是全码表。

外码

外码: 关系之间建立关联的属性(组)。

定义:关系模式R中属性(组)X是另一个关系模式S的候选码(通常为主码),则称X为R的外码(Foreign key)。

例如:在SC(<u>Sno, Cno</u>, Grade)中, Sno不是码,但Sno是关系模式S(<u>Sno</u>, Sdept, Sage)的码,则Sno是关系模式SC的外部码。

主码与外部码一起提供了表示关系间联系的手段。

6.2.2 范式

- ❖关系数据库中的关系要满足一定的要求,满足不同程度要求的为不同的范式
- ❖范式的种类:
 - 第一范式(1NF)
 - 第二范式(2NF)
 - 第三范式(3NF)
 - ■扩展的第三范式(BCNF)

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。

6. 2. 4 第一范式

- → 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。

第一范式

第一范式(1NF): 所有属性都不可分的关系

	高级职称人数		
系名称	教授	副教授	
计算机系	6	10	
信息管理系	3	5	
电子与通讯系	4	8	

系名称	教授人数	副教授人数
计算机系	б	10
信息管理系	3	5
电子与通讯系	4	8

第二范式

2NF的定义:

如果 $R(U, F) \in 1NF$,并且R中的每个非主属性都完全函数依赖于码,则 $R(U, F) \in 2NF$ 。

例: S-L-C(Sno,Sdept,SLOC,Cno,Grade)

因为有: Sno →SLOC, 因此存在部分函数依赖, 该表不是2NF。

第二范式

- ❖若某个1NF的关系的主码只由一个码组成,那么 这个关系就是2NF关系,但如果主码是由多个属 性共同构成的复合主码,并且存在非主属性对主 码的部分函数依赖,则这个关系就不是2NF。
- ❖第二范式的目标是:将只部分依赖于主码(即依赖于主码的部分属性)的数据移到其他表中。

分解方法

- ❖ 首先,对于组成主码的属性集合的每一个 子集,用它作为主码构成一个表。
- ❖ 然后,将依赖于这些主码的属性放置到相应的表中。
- ❖ 最后,去掉只由主码的子集构成的表。

分解S-L-C表

- ❖对S-L-C (Sno,Sdept,SLOC,Cno,Grade)
- *首先分解为如下形式的三张表:
 - S-L (Sno, ...)
 - **C** (Cno, ...)
 - S-C (Sno, Cno,...)

分解S-L-C表(续)

- ❖然后,将依赖于这些主码的属性放置到相应的表中, 形成如下三张表:
 - S-L (Sno, Sdept, Sloc)
 - C (Cno)
 - S-C (Sno, Cno, Grade)
- ❖最后,去掉只由主码的子集构成的表。

S-L-C (Sno, Sdept, SLOC, Cno, Grade)

分解S-L-C表(续)

- *S-L-C关系模式最终分解的形式为:
 - S-L (Sno,Sdept, Sloc)
 - S-C (Sno, Cno, Grade)

分解后的函数依赖关系

- *分解后的关系模式的函数依赖关系:
- **S-L** (Sno,Sdept, Sloc):
 - Sno→Sdept, Sno→SLOC 是2NF
- **♦ S-C** (Sno, Cno, Grade):
 - (Sno, Cno)→Grade 是2NF

S-L(Sno, Sdept, SLOC) 存在问题

❖数据冗余:

有多少个学生就有多少个重复的Sdept和SLOC;

❖插入异常:

当新建一个系时,若还没有招收学生,则无法 插入:

第三范式

第三范式(3NF):如果 $R(U, F) \in 2NF$,并且所有非主属性都不传递依赖于码,则 $R(U, F) \in 3NF$ 。

S-L(Sno, Sdept, SLOC)
因为 Sno→Sdept, Sdept→SLOC, 所以Sno-传递→SLOC, 不是3NF。

第三范式

- ◆第三范式的目标是: 去掉表中不依赖于主码的数据。
- ❖也就是说,在满足第二范式的实体中,非主属性不能 依赖于另一个非主属性,即所有的非主属性应该直接 依赖于全部的主属性(即必须完全依赖,这是2NF的 要求),并且彼此之间无相互依赖关系(即不能存在 部分依赖,这是3NF的要求)。

分解方法

- ❖ (1) 对于不是候选码的每个决定因子, 从表中删去依赖于它的所有属性;
- ❖(2)新建一个表,新表中包含在原表中 所有依赖于该决定因子的属性;
- ❖ (3) 将决定因子作为新表的主码。

S-L(Sno,Sdept,SLOC) SnO->Sdept Sdept->SLOC

S-D (Sno, Sdept)

S-L (Sdept, Sloc)

分解S-L关系模式

*S-L分解后的关系模式为:

S-D (Sno, Sdept)

S-L (Sdept, Sloc)

对 S-D,有: Sno ——→Sdept,因此 S-D是 3NF 的。

对 S-L,有: Sdept ——→Sloc,因此 S-L 也是 3NF 的。

- ❖S-L-C (Sno,Sname,Ssex,Sdept,Sloc,Cno,Grade) 共分解为如下三个关系模式,每个关系模式都是3NF的。
- ❖S-D(Sno, Sname, Ssex, Sdept), Sdept为引用S-L关系模式的外码。
- ❖S-L(Sdept, Sloc),没有外码。
- **❖S-C**(<u>Sno, Cno</u>, Grade), Sno为引用S-D关系模式的外码。

扩展的第三范式(BCNF)

- ◆定义6.8 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: 非平凡函数依赖的每一个决定 属性因素都包含候选码

***** 若R∈BCNF

- 所有非主属性对每一个码都是完全函数依赖;
- 主属性对每一个不包含它的码,也是完全函数依赖;
- 所有非主属性对每一个码都不存在传递依赖;
- 主属性对每一个不包含它的码,也不存在传递依赖;
- 没有任何属性完全函数依赖于非码的任何一组属性

[例5] 关系模式C(Cno,Cname,Pcno)

- C∈3NF
- C∈BCNF

[例6] 关系模式S(Sno,Sname,Sdept,Sage,fno)

- ■S有两个码Sno, fno(身份证号)
- ■S∈3NF。

44

 \blacksquare S \in BCNF

[例7] 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。每个教师只教一门课,一门课可以有多个老师
- ,学生选定课程就固定了老师。
 - 函数依赖:

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

- 候选码: (S, J)和(S, T)
- **♦ STJ∈3NF**
 - 没有任何非主属性对码传递依赖或部分依赖
- **❖ STJ不满足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:

 $ST(S, T) \in BCNF, TJ(T, J) \in BCNF$

没有任何属性对码是部分函数依赖或传递函数依赖

3NF与BCNF的关系

❖如果R∈3NF,且R只有一个候选码

$$R \in \mathsf{BCNF} \xrightarrow{\widehat{\mathsf{C}}\widehat{\mathsf{C}}} R \in \mathsf{3NF}$$

复习

❖ 函数依赖

- 1. 平凡的函数依赖, 非平凡的函数依赖
- 2. 部分函数依赖, 完全函数依赖
- 3. 传递函数依赖

❖ 范式

- 1. 第一范式(1NF)
- 2. 第二范式 (2NF)
- 3. 第三范式 (3NF)

BCNF

- ↑消除主属性对码的部分和传递函数依赖 3NF
 - ↑消除非主属性对码的传递函数依赖 2NF
 - ↑消除非主属性对码的部分函数依赖 1NF
- 4. 扩展的第三范式 (BCNF)

规范化小结(续)

- *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

练习

假设某大型连锁超市数据库中有一关系模式R(超市编号,商品编号,销售价格,部门代码,超市经理)

假设:每个超市可以有多种商品,每种商品可以在多个超市 出售;每个超市的每种商品只在一个部门销售;每个超市只 有一个经理;每个超市的每种商品只有一个销售价格。

- 1、请指出此关系模式的候选码,给出基本函数依赖,判断此关系模式是第几范式?
- 2、如果不是第三范式,请将其规范化为第三范式的关系模式,并指出分解后的各个关系模式的主码和外码。

