

Bài 10. Công cụ mô hình hóa dữ liệu

Lý thuyết

Nguyễn Hoài Anh

Khoa công nghệ thông tin Học viện kỹ thuật quân sự

nguyenhoaianh@yahoo.com

DÃN NHẬP

- Phân tích dữ liệu là
 - Xác định các bảng dữ liệu được lưu trữ trong hệ thống.
- Mục tiêu cần đạt
 - Mô hình dữ liệu ở dạng chuẩn BC
 - Có được mô tả chi tiết của từng bảng dữ liệu
- Một số công cụ mô hình hóa PTDL
 - Mô hình thực thể liên kết
 - Mô hình quan hệ
 - Từ điển dữ liệu

NỘI DUNG

- Mô hình thực thể liên kết (ERD Entity Relationship Diagram)
- Mô hình quan hệ (Relational Model)
- Từ điển dữ liệu (Data Dictionary)

ERD – Entity Relationship Diagram

Có

Khái niệm

- Là mô hình mô tả tập hợp các dữ liệu dùng trong hệ thống
- Bằng cách gom cụm chúng xung quanh các vật thể trong thế giới thực.
 - Tên, tuổi, địa chỉ, số điện thoại, cân nặng, chiều cao
 → đối tượng người
 - Biển số, kiểu dáng, màu sơn, dung tích xilanh → đối tượng xe máy

DON HÀNG BẮN

Số đơn hàng bản

Số lượng Đơn giá

Thành tiền Tổng tiền

Ngày đơn hàng bản Tên khách hàng Địa chi khách hùng Số điện thoại Địa điểm giao hàng Hình thức thanh toá Tên hàng Đơn vị tính

Tên hàng

Ngường

Mô tà hông Đơn vị tính Đơn giả

Ví dụ

NHÂN VIÊN ĐƠN VI DƯ ÁN Mã nhân viên Tên nhân viên Mã đơn vi Giới tính Mã dư án Tên đơn vi của thuôc Đia chỉ Tên dư án Số điện thoại Ngày sinh Đia chỉ Số điện thoại phục vụ KHÁCH HÀNG SẢN PHẨM YÊU CÂU Mã đơn vi Mã sản phẩm Lượng yêu cầu Tên đơn vi của CÓ Tên sản phẩm Ngày yêu cầu Số điện thoại Luong trong kho Đia chỉ

- Các thành phần
 - Kiểu thực thể (Entity):
 - Là một tập hợp các thực thể biểu diễn cho một lớp tự nhiên các vật thể trong thế giới thực
 - Ví dụ: Khách hàng, đơn hàng, sinh viên...
 - Tên gọi: Danh từ (chỉ lớp đối tượng trong thế giới thực)

- Các thành phần
 - Kiểu thuộc tính (attribute):
 - Là các đặc điểm sử dụng để mô tả cho một kiểu thực thể trong ERD
 - Tên gọi: Danh từ
 - Các loại kiểu thuộc tính
 - Kiểu thuộc tính khóa
 - Kiểu thuộc tính định danh
 - Kiểu thuộc tính mô tả

DON HANG BAN

Tên hàng

Don giá

Mô từ háng Đơn vị tinh

- Các thành phần
 - Quan hệ giữa Entity và Attribute
 - Kiểu thực thể được mô tả bởi cùng một tập hợp các kiểu thuộc tính
 - Trong ERD không có kiểu thuộc tính riêng rẻ mà nó phải mô tả cho một kiểu thực thể xác định nào đó
 - Biểu diễn

- Các thành phần
 - Kiểu liên kết (relationship):
 - Là mối quan hệ giữa các kiểu thực thể với nhau
 - Tên gọi: Động từ (phản ánh ý nghĩa của nó)
 - Ví dụ
 - Khách hàng giao nộp Đơn hàng
 - Đơn hàng có Mặt hàng
 - Giáo viên dạy Sinh viên
 - Biểu diễn

DON HANG BAN

Mố từ háng Đơn vị tinh

Don giá

- Các thành phần
 - Lực lượng tham gia vào liên kết:
 - gọi tắt là bản số là số thực thể của một kiểu thực thể
 có thể tham gia vào kiểu liên kết.
 - Max: là số lớn nhất các thực thể tham gia vào kiểu liên kết. Nhận giá trị 1 hoặc n.
 - Min: là số nhỏ nhất các thực thể tham gia vào kiểu liên kết. Nhằm xác định mức độ ràng buộc giữa kiểu thực thể và kiểu liên kết. Nhận hai giá trị 0 và 1.
 - Bằng 1 khi lực lượng tham gia vào kiểu liên kết là bắt buộc.
 - Bằng 0 khi lực lượng tham gia vào kiểu liên kết là lựa chọn.

- Các thành phần
 - Lực lượng tham gia vào liên kết:
 - Biểu diễn
 - Max = n; min = 1:

• Max = n; min = 0:

Max = 1; min = 1:

• Max = 1; min = 0:

Chú ý

- Xử lý kiểu liên kết chứa kiểu thuộc tính
 - Thực thể hóa kiểu liên kết.
 - Ví dụ: kiểu liên kết Giảng dạy có 2 kiểu thuộc tính: thời gian, địa điểm → thực thể hóa

Tên hàng

Mố tả hông Đơn vị tinh Dơn giá

Cách thể hiện

DON HÀNG BÀN

Số đơn hàng bản

Ngày đơn hàng bản

Tên khách hàng

Địa chỉ khách hàng

Số địện thoại

Địa diễm giao hàng

Tên hàng

Don gia

Mố tả háng Đơn vị tinh

> Số lượng Đơn giá Thành tiền Tổng tiên

GIÁO VIÊN	SINH VIÊN	MÔN HỌC	КНОА
Mã giáo viên Họ và tên Ngày sinh Chức danh Học vị	Mã sinh viên Họ và tên Ngày sinh Giới tính Quê quán Địa chỉ	Mã môn học Tên môn học Số học trình LỚP Mã lớp Tên lớp Sỉ số	Mã khoa Tên khoa Số lượng bc

- Cách thể hiện
 - Trong đó có các kiểu liên kết sau

Thuộc: Sinh viên - Lớp

Lớp – Khoa

Giáo viên – Khoa

Giảng dạy: Giáo viên - Lớp - Môn học

Việc giảng dạy một môn học nào đó phải xác định được giảng dạy ở đâu, vào lúc nào

Hãy vẽ ERD

Cách thể hiện

Cách thể hiện

DON HANG BAN

- Ba dạng của ERD
 - ERD mở rộng
 - Là ERD với đầy đủ các thành phần: kiểu thực thể, kiểu thuộc tính, kiểu liên kết.
 - ERD kinh điển
 - Là ERD mở rộng đưa thêm ràng buộc
 - Kiểu thực thể chính phải có khóa chính là 1 thuộc tính định danh
 - Kiểu thuộc tính đều là đơn trị và sơ đẳng
 - ERD hạn chế
 - Là ERD kinh điển đưa thêm các ràng buộc
 - Tất cả các kiểu thực thể đều có khóa chính
 - Kiểu thực thể liên kết với nhau thông qua khóa ngoài
 - Kiểu liên kết đều là 1 n và không có tên

Tên hàng

Mố từ hông Đơn vị tinh Đơn giả

Nhận xét

- Là một trong những công cụ quan trọng trong phân tích hướng cấu trúc
- Nó đưa ra được một mô hình tương đối tốt trong đó lượng ký hiệu, thông tin là ít nhất và mô tả thế giới thực đầy đủ nhất.
- Tuy nhiên trong ER chưa đảm bảo dữ liệu ở ít dư thừa thông tin nhất

Relational Model

- Khái niệm: Do Coodd đề xuất năm 1970
 - Đơn giản: dữ liệu dạng duy nhất, tự nhiên, dễ hiểu
 - Chặt chẽ: hình thức hóa cao, cho phép dùng công thức, thuật toán
 - Trừu tượng hoá cao: độc lập với mức vật lý, cài đặt, thiết bị. Có tính độc lập giữa dữ liệu và chương trình.
 - Ngôn ngữ truy cập dữ liệu ở mức cao: chuẩn, dễ dùng

- Các định nghĩa cơ bản
 - Bảng quan hệ
 - Là một bảng dữ liệu 2 chiều có
 - n cột được gọi là các trường,
 - m dòng được gọi là các bản ghi.

Chồng	Vợ	Năm kết hôn	
Hải	Hạnh	1975	
Quỳnh	Nga	1980	
Hà	Cúc	1995	

- Các định nghĩa cơ bản
 - Lược đồ quan hệ
 - Là sự hợp thành của hai yếu tố
 - Một cấu trúc gồm tên quan hệ và một danh sách các thuộc tính
 - Một tập hợp các ràng buộc toàn vẹn, là các điều kiện mà mọi quan hệ trong lược đồ đều phải thoả mãn.

- Các định nghĩa cơ bản
 - Lược đồ quan hệ
 - Cấu trúc: có dạng R(A1, A2, ..., An) trong đó
 - R tên quan hệ
 - A1, A2, ..., An các thuộc tính được gắn với một miền giá trị
 - Ví dụ
 - GIÁO VIÊN (Mã GV, họ tên, học hàm, học vị)
 - ĐƠN HÀNG (SốĐH, ngày lập, tên KH,Tên hàng, số lượng)
 - SINH VIÊN (Mã SV, họ tên, ngày sinh, giới tính, quê quán)

- Các định nghĩa cơ bản
 - Lược đồ quan hệ
 - Ràng buộc toàn vẹn: là điều kiện ràng buộc đối với giá trị của một hay nhiều thuộc tính.
 - Ví dụ. Bảng chấm công: số giờ ≥ 0
 Nhân viên: năm tuyển dụng > năm sinh + 17
 - Tác dụng
 - Đảm bảo tính hợp lý của mô hình với thế giới thực
 - Phát hiện những sai lệch trong thu thập, xử lý và truyền thông tin
 - Kiểm soát để sàng lọc các giá trị không hợp lý

- Các định nghĩa cơ bản
 - Lược đồ quan hệ
 - Các loại ràng buộc toàn vẹn:
 - Miền giá trị. Điểm môn học ≥ 0
 18 < tuổi nhân viên < 70
 - Giá trị không. Cho phép một thuộc tính nhận giá trị null
 - Điểm thi : được null (trường hợp sinh viên chưa thi, không thi)
 - Tên sv: not null (không có sinh viên nào không có tên)
 - Tương hợp giá trị. mối quan hệ về giá trị giữa các thuộc tính
 - Thành tiền = Số lượng x Đơn giá
 - Định danh. Là thuộc tính phân biệt giữa các bản ghi của quan hệ.
 - Không có 2 bản ghi trong 1 quan hệ có cùng định danh.

- Các định nghĩa cơ bản
 - Phụ thuộc hàm
 - Khái niệm
 - Cho một tập các quan hệ Ri (i = 1, 2, ..., n).
 - Giả sử G1 và G₂ là hai nhóm thuộc tính luôn có mặt trong mọi Ri. G₁∩G₂=∅
 - Tồn tại một phụ thuộc hàm giữa G₁ và G₂ (hay G₁ xác định G₂, G₂ phụ thuộc vào G₁), ký hiệu G₁ → G₂ nếu:
 - Với mọi giá trị của G₁ ta luôn xác định được 1 giá trị duy nhất của G₂ (trong mọi R_i).
 - Trong đó G₁ là nguồn, G₂ là đích.

MÔ HÌNH QUAN HỆ (SOUTH) (SOUTH

Các định nghĩa cơ bản

- Phụ thuộc hàm
 - Nếu G₁={Mã SV}
 - $G_2=\{T\hat{e}n\}$
 - $G_1 = 001 \Rightarrow G_2 = Nam$
 - $\exists G_1 \rightarrow G_2$
 - Nếu G₁={Tên}
 - G₂={Quê quán}
 - G_1 = Nam \Rightarrow G_2 = {Hà Nội, Thái Bình}
 - $\exists G_1 \rightarrow G_2$

Mã SV	Tên Quê quá	
001	Nam	Hà Nội
002	Nam	Thái Bình
003	Vân	Hà Nam
004	Hoa	Hải Phòng
005	Hà	Hà Nội

- Các định nghĩa cơ bản
 - Phụ thuộc hàm
 - Phân loại
 - Sơ cấp/không sơ cấp:

$$G_1 \rightarrow G_2$$
 là sơ cấp nếu $\nexists G_3 : G_3 \in G_1, G_3 \rightarrow G_2$

Trực tiếp/gián tiếp

$$G_1 \rightarrow G_2$$
 là trực tiếp nếu $\not\exists G_3 : G_1 \rightarrow G_3, G_3 \rightarrow G_2$

Chính quy

 $G_1 \rightarrow G_2$ chính quy nếu G_2 chỉ có một thuộc tính

- Các dạng chuẩn của quan hệ
 - Khuyết tật của lược đồ quan hệ
 - Dư thừa thông tin
 - Cập nhật thông tin
 - Xóa thông tin
 - Bổ sung thông tin

- Các dạng chuẩn của quan hệ
 - Khuyết tật của lược đồ quan hệ
 - Ví dụ: Cho bảng quan hệ chấm công sau

Mã CN	SH Máy	Thời gian	SH PX	TrưởngPX
C1	M1	10	P1	Hải
C1	M2	10	P1	Hải
C2	M3	50	P2	Hà
C3	M5	100	P3	Thu
C3	M4	30	P2	Hà
C2	M2	20	P1	Hải

Tồn tại các phụ thuộc hàm SH Máy → SH PX SH PX → TrưởngPX

- Các dạng chuẩn của quan hệ
 - Định nghĩa các dạng chuẩn
 - Quan hệ chuẩn hóa
 - Dạng chuẩn 1 (1 NF)
 - Dạng chuẩn 2 (2 NF)
 - Dạng chuẩn 3 (3 NF)
 - Dạng chuẩn Boyce Codd (BC NF)

- Chuẩn hóa lược đồ quan hệ
 - là quá trình khảo sát các danh sách thuộc tính,
 - và áp dụng một tập các quy tắc phân tích vào các danh sách đó, chuyển chúng thành một dạng mà
 - Tối thiểu việc lặp lại
 - Tránh dư thừa
 - Xác định và giải quyết sự nhập nhằng
 - được thực hiện từ thấp đến cao. Quan hệ R từ dạng chuẩn thấp hơn ta áp dụng các quy tắc để đưa R lên dạng chuẩn cao hơn.

Chuẩn hóa lược đồ quan hệ

- Ví dụ chuẩn hóa lược đồ quan hệ
 - Đề bài: Chuẩn hóa lược đồ quan hệ sau
 ĐƠN HÀNG (Số hiệu ĐH, ngày lập, mã KH, tên KH,
 địa chỉ, số đt, mã hàng, tên hàng, đvt,
 đơn giá, số lượng, thành tiền, tổng tiền)

Biết rằng ĐƠN HÀNG có **Số hiệu ĐH** là khóa.

Nhóm thuộc tính (Mã hàng, tên hàng, đvt, đơn giá, số lượng, thành tiền) nhận nhiều giá trị.

Trong ĐƠN HÀNG tồn tại các phụ thuộc hàm Mã hàng → tên hàng, đơn vị tính Mã KH → tên KH, địa chỉ, số dt

- Ví dụ chuẩn hóa lược đồ quan hệ
 - Bài giải

Sau khi chuẩn hóa tách thành 4 quan hệ

HÀNG (Mã hàng, tên hàng, đvt)

CT ĐƠN HÀNG (**Số hiệu ĐH, Mã hàng**, đơn giá, số lượng, thành tiền)

KHÁCH HÀNG (**Mã KH**, tên KH, địa chỉ, số đt) ĐƠN HÀNG (**Số hiệu ĐH**, ngày lập, mã KH, tổng tiền)

TỪ ĐIỂN DỮ LIỆU

- Data Dictionary
- Khái niệm
 - Là một tư liệu tập trung mọi tên gọi của mọi đối tượng được dùng trong hệ thống
 - trong cả các giai đoạn Khảo sát, Phân tích,
 Thiết kế, Cài đặt và Bảo trì.
 - Ví dụ
 - Mức logic: tiến trình, luồng dữ liệu, giao dịch, sự kiện, kiểu thực thể, kiểu thuộc tính...
 - Mức vật lý: tệp, chương trình, mođun, thủ tục...

TỪ ĐIỂN DỮ LIỆU

Mục đích

- Triển khai hệ thống lớn, đông người tham gia.
- Trong phân tích
 - Quản lý tập trung và chính xác mọi thuật ngữ và mã
 - Kiểm soát trùng lặp, đồng nghĩa, đồng âm dị nghĩa...
- Trong cài đặt
 - hiểu chính xác thuật ngữ từ kết quả phân tích, thiết kế
- Trong bảo trì
 - Mối liên quan, ảnh hưởng phát sinh khi thay đổi

Britannica Britannica

- Các hình thức thức hiện
 - Bằng tay
 - Giống từ điển thông thường.
 - Bằng máy
 - sử dụng phần mềm chuyên dụng.

- Nội dung 1 mục từ
 - Phần đầu:
 - Tên gọi
 - Các tên đồng nghĩa
 - Phần giải thích:
 - Loại: nguyên thủy (đơn) hay phức hợp (nhóm)
 - Bản chất: liên tục hay rời rạc
 - Chi tiết: miền giá trị, đơn vị đo, độ chính xác, độ phân giải, số lượng, tần suất, mức độ ưu tiên...
 - Liên hệ: từ đâu đến đâu, đầu vào đầu ra, dùng ở đâu...

Mục từ là luồng dữ liệu

Tên luồng dữ liệu : Hoá đơn bán
Tên đồng nghĩa : Phiếu thu
Vị trí (Từ/đến)

Từ : Lập hoá đơn
Đến : Xuất hàng

Hợp thành : Tên khách hàng

Ngày hoá đơn

Ngày Tháng Năm

Các khoản hàng bán

Tên mặt hàng

Định nghĩa luồng dữ liệu

Số lượng Đơn giá

Thành tiền

Giải thích : Giải trình tiền trả cho một đơn mua hàng của khách hàng

Bởi: N.H.A

Lâp ngày 15/09/2012

Mục từ là tệp dữ liệu (kho dữ liệu)

Định nghĩa tệp

Tên tệp : Nhà cung cấp

Mô tả : Chứa mọi thông tin về các nhà cung cấp của công ty

Từ đồng nghĩa : NCC

Hợp thành : Mã NCC

Tên NCC

Địa chỉ

Số điện thoại

Số tài khoản

Số fax

Tổ chức : Tuần tự theo mã NCC

Xử lý liên quan : Cập nhật nhà cung cấp

Tìm kiếm nhà cung cấp

Lập ngày 15/09/2012 Bởi: N.H.A

Mục từ là dữ liệu sơ cấp

Định nghĩa dữ liệu sơ cấp

Tên dữ liệu sơ cấp : Ngày mở tài khoản

Mô tả : Là ngày một tài khoản của khách hàng bắt đầu hoạt động

Từ đồng nghĩa : Ngày TK

Hợp thành : Ngày + Tháng + Năm

Bản ghi, tệp liên quan : tệp khách hàng

Các xử lý có liên quan : Lập đơn hàng

Cập nhật tệp khách hàng

Đặc điểm dữ liệu : số ký tự 6, kiểu N

Các giá trị :

Khuôn dạng : DDMMYYYY

Năm : Không trước 2000

Ngày : Trước ngày hiện tại.

Lập ngày 15/09/2012 Bởi: N.H.A

Mục từ là chức năng xử lý

Định nghĩa chức năng xử lý

Tên chức năng : Duyệt dự trù

Mô tả : Tìm các nhà cung cấp cung cấp vật tư cho dự trù bằng cách tìm

thông tin vật tư - NCC trong tệp NCC, sau đó liên hệ NCC nếu đạt

được thỏa thuận sẽ có danh sách NCC cung cấp vật tư cho dự trù.

Đồng nghĩa : Không

Vào : bảng dự trù, tệp NCC

Ra : Dự trù - NCC

Lưu đồ :

Lập ngày 15/09/2012

Bởi: N.H.A

KÉT LUẬN

- Để phân tích dữ liệu người ta thường sử dụng các công cụ sau
 - Mô hình thực thể liên kết ERD
 - Mô hình quan hệ RM
- Ngoài ra còn có công cụ trợ giúp
 - Từ điển dữ liệu DD
- Mô tả bảng quan hệ sau chuẩn hóa sử dụng
 - Đặc tả dữ liệu: khóa chính, khóa ngoài, tên trường, kiểu dữ liệu, mô tả.

THẢO LUẬN

- Cách vẽ ERD
- Cách vẽ RM
- Gợi ý mẫu đặc tả dữ liệu
 - HÓA ĐƠN

STT	Khoá chính	Khoá ngoại	Tên trường	Kiểu dữ liệu	Diễn giải
1	х		Số HĐ	С	Số hiệu hóa đơn
2			Ngày HĐ	D	Ngày lập hóa đơn
3		х	Mã KH	С	Mã khách hàng
4			Tổng tiền	N	Tổng tiền thanh toán

Bài tập áp dụng số 1

HANG
Tên hàng
Mô tà hàng
Đơn vị tính
Đơn giá
Ngường

Số đơn hàng bán Ngày đơn hàng bán Tên khách hàng Địa chỉ khách hàng Số điện thoại Địa điểm giao hàng Hình thực thanh toán

DON HANG BAN

Cho kiểu thực thể bao gồm kiểu thuộc tính sau

Đơn giá Thành tiền Tong tiên

GIÁO VIÊN	SINH VIÊN	MÔN HỌC	LỚP KH
Mã giáo viên Họ và tên Ngày sinh Chức danh Học vị	Mã sinh viên Họ và tên Ngày sinh Giới tính Quê quán Địa chỉ	Mã môn học Tên môn học Số học trình	Mã lớp KH Tên lớp KH Năm bắt đầu Năm kết thúc
KHOA		BỘ MÔN	LỚP MH
Mã khoa Tên khoa		Mã bộ môn Tên bộ môn Thuộc khoa	Mã lớp MH Lịch học Sỉ số

- Bài tập áp dụng số 1
 - Trong đó có các kiểu liên kết sau

Thuộc: Sinh viên – Lớp KH

Giáo viên - Khoa

Môn học – Bộ môn

Quản lý: Khoa – Lớp KH

Đăng ký: Sinh viên – Lớp MH

Giảng dạy: Giáo viên – Lớp MH

Lớp MH – Môn học

Hãy vẽ ERD

DON HANG BAN

- Bài tập áp dụng số 2
 - Cho các kiểu thuộc tính và các quy tắc quản lý Vẽ ERD

Kiểu thuộc tính

Mã đơn vị, tên đơn vị, số điện thoại đơn vị, địa chỉ đơn vị

Mã nhân viên, Tên nhân viên, giới tính nhân viên, số điện thoại nhân viên, địa chỉ nhân viên, ngày sinh nhân viên

Mã dự án, tên dự án

Mã khách hàng, tên khách hàng, số điện thoại khách hàng, địa chỉ khách hàng

Mã sản phẩm, tên sản phẩm, số lượng trong kho của sản phẩm Số lượng yêu cầu, ngày yêu cầu

DON HANG BAN

Bài tập áp dụng số 2

Cho các kiểu thuộc tính và các quy tắc quản lý

Quy tắc quản lý

Một đơn vị phải có một hoặc nhiều nhân viên

Một nhân viên phải thuộc về một đơn vị và chỉ thuộc vào một đơn vị

Một nhân viên có thể làm việc cho 1 dự án hoặc không làm việc cho dự án nào

Một dự án phải có ít nhất là một nhân viên và có thể có nhiều nhân viên tham gia

Một nhân viên có thể phục vụ cho một hoặc nhiều khách hàng

Một khách hàng có thể được phục vụ bởi một hoặc nhiều nhân viên

Một khách hàng có thể có một hoặc nhiều yêu cầu

Một yêu cầu phải thuộc và chỉ thuộc vào một khách hàng nào đó

Một sản phẩm có thể có một hoặc nhiều yêu cầu

Một yêu cầu phải có và chỉ có một sản phẩm

Bài tập áp dụng số 3

Cho quan hệ sau

HÓA ĐƠN(Số HĐ, ngày lập, mã KH, tên KH, địa chỉ, số đt, mã hàng, tên hàng, đvt, đơn giá bán, đơn giá tồn, số lượng, thành tiền, tổng tiền)

- Biết rằng HÓA ĐƠN có Số HĐ và Mã hàng là khóa.
- HÓA ĐƠN tồn tại PTH

Số HĐ → ngày lập, mã KH, tên KH, địa chỉ, số đt, tổng tiền

Mã hàng → tên hàng, đvt, đơn giá tồn

Mã KH → tên KH, địa chỉ, số đt

Hãy chuẩn hóa quan hệ HÓA ĐƠN

Bài tập áp dụng số 4

Xây dựng CSDL quản lý thư viện

R (Số thẻ, Số sách, Tên sách, Ngày mượn, Tình trạng, Tên đọc giả, Trình độ đọc giả, Địa chỉ đọc giả, Mã loại sách, Tên loại sách, Tên tác giả, Năm xuất bản, Nhà xuất bản)

- Biết rằng R có Số thẻ, Số sách là khóa.
- R tồn tại PTH

Số thẻ \rightarrow Tên đọc giả, Trình độ đọc giả, Địa chỉ đọc giả Số sách \rightarrow Tên sách, Mã loại sách, Tên loại sách, Tên tác giả, Năm xuất bản, Nhà xuất bản

Mã loại sách → Tên loại sách