数据库设计时应当注意的几个问题

- 1. 原始单据与实体之间的关系
- 2. 主键与外键
 - 3. 基本表的性质
 - 4. 范式标准
 - 5. 通俗地理解三个范式
 - 6. 要善于识别与正确处理多对多的关系
 - 7. 主键 PK 的取值方法
 - 8. 正确认识数据冗余
 - 9. E-R 图没有标准答案
 - 10. 视图技术在数据库设计中很有用
 - 11. 中间表、报表和临时表
 - 12. 完整性约束表现在三个方面
 - 13. 防止数据库设计打补丁的方法是"三少原则"
 - 14. 提高数据库运行效率的办法
 - 15. 设计索引前的必要准备

1. 原始单据与实体之间的关系

可以是一对一、一对多、多对多的关系。在一般情况下,它们是一对一的关系:即一张原始单据对应且只对应一个实体。在特殊情况下,它们可能是一对多或多对一的关系,即一张原始单据对应多个实体,或多张原始单据对应一个实体。这里的实体可以理解为基本表。明确这种对应关系后,对我们设计录入界面大有好处。

〖例1〗:一份员工履历资料,在人力资源信息系统中,就对应三个基本表:员工基本情况表、社会关系表、工作简历表。这就是"一张原始单据对应多个实体"的典型例子。

2. 主键与外键

一般而言,一个实体不能既无主键又无外键。在 E-R 图中,处于叶子部位的实体,可以定义主键,也可以不定义主键(因为它无子孙),但必须要有外键(因为它有父亲)。

主键与外键的设计,在全局数据库的设计中,占有重要地位。当全局数据库的设计完成以后,有个美国数 据库设计专家说:"键,到处都是键,除了键之外,什么也没有",这就是他的数据库设计经验之谈,也反 映了他对信息系统核心(数据模型)的高度抽象思想。因为:主键是实体的高度抽象,主键与外键的配对,表 示实体之间的连接。

3. 基本表的性质

基本表与中间表、临时表不同,因为它具有如下四个特性:

- 1. 原子性。基本表中的字段是不可再分解的。

理解基本表的性质后,在设计数据库时,就能将基本表与中间表、临时表区分开来。

4. 范式标准

基本表及其字段之间的关系, 应尽量满足第三范式。但是, 满足第三范式的数据库设计, 往往不是最好的设 计。为了提高数据库的运行效率,常常需要降低范式标准:适当增加冗余,达到以空间换时间的目的。

〖例2〗:有一张存放商品的基本表,如表1所示。"金额"这个字段的存在,表明该表的设计不满足第三 范式,因为"金额"可以由"单价"乘以"数量"得到,说明"金额"是冗余字段。但是,增加"金额"这个冗余 字段,可以提高查询统计的速度,这就是以空间换时间的作法。

在 Rose 2002 中, 规定列有两种类型: 数据列和计算列。"金额"这样的列被称为"计算列", 而"单 价"和"数量"这样的列被称为"数据列"。

表1 商品表的表结构

	商品名称	商品型号	单价	数量	金额
	电视机	29吋	2,500	40	100,000
森果云-叶歌					

5. 通俗地理解三个范式

通俗地理解三个范式,对于数据库设计大有好处。在数据库设计中,为了更好地应用三个范式,就必须通 俗地理解三个范式(通俗地理解是够用的理解,并不是最科学最准确的理解):

第一范式: 1NF 是对属性的原子性约束,要求属性具有原子性,不可再分解;

- 第二范式: 2NF 是对记录的惟一性约束,要求记录有惟一标识,即实体的惟一性;
- 第三范式: 3NF 是对字段冗余性的约束,即任何字段不能由其他字段派生出来,它要求字段没有冗余。

没有冗余的数据库设计可以做到。但是,没有冗余的数据库未必是最好的数据库,有时为了提高运行效率,就必须降低范式标准,适当保留冗余数据。具体做法是:在概念数据模型设计时遵守第三范式,降低范式标准的工作放到物理数据模型设计时考虑。降低范式就是增加字段,允许冗余。

森果云 - 叶畈(29404751)

6. 要善于识别与正确处理多对多的关系

若两个实体之间存在多对多的关系,则应消除这种关系。消除的办法是,在两者之间增加第三个实体。这样,原来一个多对多的关系,现在变为两个一对多的关系。要将原来两个实体的属性合理地分配到三个实体中去。这里的第三个实体,实质上是一个较复杂的关系,它对应一张基本表。一般来讲,数据库设计工具不能识别多对多的关系,但能处理多对多的关系。

〖例3〗: 在"图书馆信息系统"中,"图书"是一个实体,"读者"也是一个实体。这两个实体之间的关系,是一个典型的多对多关系: 一本图书在不同时间可以被多个读者借阅,一个读者又可以借多本图书。为此,要在二者之间增加第三个实体,该实体取名为"借还书",它的属性为: 借还时间、借还标志(0表示借书,1表示还书),另外,它还应该有两个外键("图书"的主键,"读者"的主键),使它能与"图书"和"读者"连接。

7. 主键 PK 的取值方法

PK 是供程序员使用的表间连接工具,可以是一无物理意义的数字串,由程序自动加 1 来实现。也可以是有物理意义的字段名或字段名的组合。不过前者比后者好。当PK是字段名的组合时,建议字段的个数不要太多,多了不但索引占用空间大,而且速度也慢。

8. 正确认识数据冗余

主键与外键在多表中的重复出现,不属于数据冗余,这个概念必须清楚,事实上有许多人还不清楚。非键字段的重复出现,才是数据冗余!而且是一种低级冗余,即重复性的冗余。高级冗余不是字段的重复出现,而是字段的派生出现。

〖例4〗:商品中的"单价、数量、金额"三个字段,"金额"就是由"单价"乘以"数量"派生出来的,它就是冗余,而且是一种高级冗余。冗余的目的是为了提高处理速度。只有低级冗余才会增加数据的不一致性,因为同一数据,可能从不同时间、地点、角色上多次录入。因此,我们提倡高级冗余(派生性冗余),反对低级冗余(重复性冗余)。

9. E-R 图没有标准答案

信息系统的 E-R 图没有标准答案,因为它的设计与画法不是惟一的,只要它覆盖了系统需求的业务范围和功能内容,就是可行的。反之要修改 E-R 图。尽管它没有惟一的标准答案,并不意味着可以随意设计。好的 E-R 图的标准是:结构清晰、关联简洁、实体个数适中、属性分配合理、没有低级冗余。

10. 视图技术在数据库设计中很有用

与基本表、代码表、中间表不同,视图是一种虚表,它依赖数据源的实表而存在。视图是供程序员使用数据库的一个窗口,是基表数据综合的一种形式,是数据处理的一种方法,是用户数据保密的一种手段。为了进行复杂处理、提高运算速度和节省存储空间,视图的定义深度一般不得超过三层。 若三层视图仍不够用,则应在视图上定义临时表,在临时表上再定义视图。这样反复交迭定义,视图的深度就不受限制了。

对于某些与国家政治、经济、技术、军事和安全利益有关的信息系统,视图的作用更加重要。这些系统的基本表完成物理设计之后,立即在基本表上建立第一层视图,这层视图的个数和结构,与基本表的个数和结构是完全相同。并且规定,所有的程序员,一律只准在视图上操作。只有数据库管理员,带着多个人员共同掌握的"安全钥匙",才能直接在基本表上操作。请读者想想:这是为什么?

11. 中间表、报表和临时表

中间表是存放统计数据的表,它是为数据仓库、输出报表或查询结果而设计的,有时它没有主键与外键(数据仓库除外)。临时表是程序员个人设计的,存放临时记录,为个人所用。基表和中间表由DBA维护,临时表由程序员自己用程序自动维护。

12. 完整性约束表现在三个方面

域的完整性:用Check来实现约束,在数据库设计工具中,对字段的取值范围进行定义时,有一个Check按钮,通过它定义字段的值城。

参照完整性:用PK、FK、表级触发器来实现。

用户定义完整性:它是一些业务规则,用存储过程和触发器来实现。

13. 防止数据库设计打补丁的方法是"三少原则"

- (1) 一个数据库中表的个数越少越好。只有表的个数少了,才能说明系统的 E-R 图少而精,去掉了重复的 多余的实体,形成了对客观世界的高度抽象,进行了系统的数据集成,防止了打补丁式的设计;
- (2) 一个表中组合主键的字段个数越少越好。因为主键的作用,一是建主键索引,二是做为子表的外键,所以组合主键的字段个数少了,不仅节省了运行时间,而且节省了索引存储空间;
- (3) 一个表中的字段个数越少越好。只有字段的个数少了,才能说明在系统中不存在数据重复,且很少有数据冗余,更重要的是督促读者学会"列变行",这样就防止了将子表中的字段拉入到主表中去,在主表中留下许多空余的字段。所谓"列变行",就是将主表中的一部分内容拉出去,另外单独建一个子表。这个方法很简单,有的人就是不习惯、不采纳、不执行。

数据库设计的实用原则是:在数据冗余和处理速度之间找到合适的平衡点。"三少"是一个整体概念,综合观点,不能孤立某一个原则。该原则是相对的,不是绝对的。"三多"原则肯定是错误的。试想:若覆盖系统同样的功能,一百个实体(共一千个属性)的 E-R 图,肯定比二百个实体(共二千个属性)的 E-R 图,要好得多。

提倡"三少"原则,是叫读者学会利用数据库设计技术进行系统的数据集成。数据集成的步骤是将文件系统集成为应用数据库,将应用数据库集成为主题数据库,将主题数据库集成为全局综合数据库。集成的程度越高,数据共享性就越强,信息孤岛现象就越少,整个企业信息系统的全局E—R图中实体的个数、主键的个数、属性的个数就会越少。

提倡"三少"原则的目的,是防止读者利用打补丁技术,不断地对数据库进行增删改,使企业数据库变成了随意设计数据库表的"垃圾堆",或数据库表的"大杂院",最后造成数据库中的基本表、代码表、中间表、临时表杂乱无章,不计其数,导致企事业单位的信息系统无法维护而瘫痪。

"三多"原则任何人都可以做到,该原则是"打补丁方法"设计数据库的歪理学说。"三少"原则是少而精的原则,它要求有较高的数据库设计技巧与艺术,不是任何人都能做到的,因为该原则是杜绝用"打补丁方法"设计数据库的理论依据。

14. 提高数据库运行效率的办法

在给定的系统硬件和系统软件条件下,提高数据库系统的运行效率的办法是:

- 1. 在数据库物理设计时,降低范式,增加冗余, 少用触发器, 多用存储过程。
- 2. 当计算非常复杂、而且记录条数非常巨大时(例如一千万条),复杂计算要先在数据库外面,以文件系统方式用C++语言计算处理完成之后,最后才入库追加到表中去。这是电信计费系统设计的经验。
- 3. 发现某个表的记录太多,例如超过一千万条,则要对该表进行水平分割。水平分割的做法是,以该表主键PK的某个值为界线,将该表的记录水平分割为两个表。若发现某个表的字段太多,例如超过八十个,则垂直分割该表,将原来的一个表分解为两个表。
 - 4. 对数据库管理系统DBMS进行系统优化,即优化各种系统参数,如缓冲区个数。
 - 5. 在使用面向数据的SQL语言进行程序设计时,尽量采取优化算法。

总之,要提高数据库的运行效率,必须从数据库系统级优化、数据库设计级优化、程序实现级优化,这三个层次上同时下功夫。

15. 设计索引前的必要准备

决定设计数据库索引前,务必先对业务上涉及到的所有查询进行整理并优化,并针对整理结果对表建立索引与复合索引。建立索引的原则是:合理利用复合索引的最左前缀规则,在保证尽可能多的覆盖查询筛选条件的情况下,建立尽可能少的索引。

在业务层面就应当避免可能遍历整个表的查询,将最大可能的返回结果控制在可控的数量内。例如:让所有的筛选都必须先选定一个特定的时间,并根据实际情况对这个时间的最大跨度做限制,然后只在这个时间段内筛选数据,这使得数据库总遍历条数和查询时间变得可控。