

国家"十一五"规划教材

数据库原理与应用教程(第4版)

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 一些数据语义问题

- 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

- 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,
- 如"武汉市"在"湖北省",这里"城市"是自变量X, "省"是因变量或函数值 Y。
- 把X函数决定Y, 或Y函数依赖于X表示为:

$X \rightarrow Y$

• 如果有关系模式*R*(*A1*,*A2*,...,*An*), *X*和 *Y*为{*A1*,*A 2*,...,*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: SC (Sno, Cno, Grade)
(Sno, Cno) →Grade

函数依赖定义

- 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]可以推导出*t1*[Y]=*t2*[Y],则称X函数决定Y,或Y函数依赖于X,记为X→Y。
- 在以上定义中特别要注意,只要
 t1[X]=t2[X] t1[Y]=t2[Y]
- 成立,就有 $X \to Y$ 。也就是说只有当t1[X] = t2[X]为真,而t1[Y] = t2[Y]为假时,函数依赖 $X \to Y$ 不成立;而当t1[X] = t2[Y]为假时,不管t1[Y] = t2[Y]为真或为假,都有 $X \to Y$ 成立。

6.1.2 一些术语和符号

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

若无特别声明,我们讨论的都是非平凡的函数依赖。

术语和符号(续)

- 3. 如果 $X \rightarrow Y$,则X称为决定因子。
- 4. 如果 $X \rightarrow Y$, 并且 $Y \rightarrow X$, 则记作 $X \leftarrow \rightarrow Y$ 。

术语和符号(续)

- 如果 $X \rightarrow Y$,并且对于X的一个任意真子集X" 都有X" —/ $\rightarrow Y$,则称Y完全函数依赖于X,并记作: $X \longrightarrow Y$
- 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,并记作: $X \xrightarrow{p} Y$
 - •如果 $X \rightarrow Y$ (非平凡函数依赖,并且 $Y \longrightarrow X$)、 $Y \rightarrow Z$,则称Z传递函数依赖于X,记作:

• 例1: 有关系模式SC (Sno, Sname, Cno, Credit, 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

 $(Sno, Cno) \xrightarrow{f} Grade$

成绩完全函数依赖于学号和课程号

• 例2: 假设有关系模式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:

$$Sno \xrightarrow{f} Sname$$

由于: Sno \xrightarrow{f} Dept

所以有: Sno ──→Dept_master 系主任传递函数依赖于学号

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

6.1.3 为什么要讨论函数依赖?

有关系模式:

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

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	7 5
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

存在问题

- 数据冗余问题
- 数据更新问题
- 数据插入问题
- 数据删除问题

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: 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

6.2 关系规范化

- 关系规范化是指导将有"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。

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"或"身份证号"。
- 主属性:学号,身份证号。
- 非主属性:姓名,性别,年龄,所在系。

- 例2.有关系模式: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)
- 语义:一个教师在一个学年可以讲授多门不同的课程,可以在不同学年对同一门课程讲授多次,但不能在同一个学年对同一门课程讲授多次。一门课程在一个学年可以由多个不同的教师讲授,同一个学年可以开设多门课程,同一门课程可以在不同学年开设多次。
- 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:用于关系表之间建立关联的属性(组)。

定义:关系模式R中属性(组)X不一定是R中的码,但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。

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不同的范式 (Normal Form)。
- 范式的种类:
 - 第一范式(1NF)
 - 第二范式(2NF)
 - 第三范式(3NF)

第一范式

第一范式(1NF): 不包含重复组的关系

	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	6	10
信息管理系	3	5
电子与通讯系	4	8

第二范式

第二范式 (2NF):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主码,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。

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

- 対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)

分解S-L-C表(续)

- 最后, 去掉只由主码的子集构成的表。
- 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: Snof→Sdept, Snof→SLOC 是2NF
- S-C: (Sno, Cno) f→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<mark>传递依赖</mark>于主码,则 $R(U,F) \in 3NF$ 。

- S-L(Sno,Sdept,SLOC)
- ∵Sno^{传递}→SLOC, ∴不是3NF

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。

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 $\stackrel{f}{\longrightarrow}$ 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(<u>Sno</u>, 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。