데이터 종속성과 정규화

이 장의 주요 내용

 데이터의 잘못된 논리적 표현으로 인해 발생하는 이상 현 상들

■ 함수 종속성

- 정규화
 - 제 1 정규형, 제 2 정규형, 제 3 정규형, BCNF
 - 제 4 정규형, 제 5 정규형
- 참고 문헌
 - 데이타베이스 시스템, 이석호 저, 정익사(chapter 11장), 2005년

데이타의 논리적 표현

- 조직체가 가지고 있는 대량의 운용 데이터를 어떻게 조직 해야 효율적으로 관리할 수 있는가?
 - 논리적 데이타베이스 설계 문제
 - 관계 모델을 이용하여 어떻게 실세계를 정확히 표현할 것인 가?
- 관계 스키마 설계
 - 필요한 애트리뷰트, 엔티티, 관계성을 식별하고 수집
 - 위의 요소들을 릴레이션으로 만듦
 - 고려해야 할 사항
 - 데이타 종속성(data dependancy): 애트리뷰트들간의 관계성
 - 효율적인 데이타 처리
 - 데이터의 일관성 유지 등
- 설계가 잘못되면 실제 데이터를 처리할 때 부작용이 발생 하기 쉬움

이상 현상의 예 - 1/3

- 이상 현상
 - 릴레이션을 처리 할 때 곤란한 현상
- 예) 수강 릴레이션

수강

삭제 이상 발생

악민	파독인오	37	의 단	
100	C413	A	4	
100	E412	A	4	
200	C123	В	3	
300	C312	A	1	
300	C324	C	1	
300	C413	A	1	
400	C312	A	4	
400	C324	A	4	
400	C413	В	4	
400	C412	C	4	
500	C312	В	2	

서저

개모버승

갱신 이상 발생 (학년 **4** → **3**)

기본키: {학번, 과목 번호}

600

2

삽입 이상 발생

이상 현상의 예 - 2/3

- 삭제이상 (deletion anomaly)
 - 예) 200번 학생이 'C123'의 등록을 취소할 경우
 - 과목번호가 기본키 값의 일부분이므로, 투플 전체를 삭제해야 함
 - 3학년이라는 정보도 함께 삭제됨
 - 정의
 - 한 튜플을 삭제함으로써 유지해야 될 정보까지도 삭제되는 연쇄 삭제(triggered deletion)에 의한 정보의 손실이 발생하게 되는 현상
- 삽입이상 (insertion anomaly)
 - 예) 600번 학생이 2학년이라는 사실만을 삽입하려고 할 경우
 - {학번과 과목번호}가 기본 키이므로, 어떤 과목을 등록하지 않는 한 삽입이 불가능
 - 만일 삽입하고자 할 경우, 가상의 임시과목 번호를 함께 삽입해야 함
 - 정의
 - 원하지 않는 데이터도 함께 삽입해야만 되고 그렇지 않으면 삽입이되지 않는 현상

이상 현상의 예 - 3/3

- 갱신이상 (update anomaly)
 - 예) 학번이 400번 학생의 학년을 4에서 3으로 변경시키고자 할 경우
 - 학번이 400인 4개의 투플에 대해 학년의 값을 모두를 갱신시켜야 함
 - 만일 일부 투플만 변경시킨다면, 학번 400인 학생의 학년은 3과 4,
 즉 두 가지 값을 가지게 됨
 - 정의
 - 중복된 투플들 중에서 일부 투플의 애트리뷰트 값만을 갱신시킴으로서 정보의 비일관성(inconsistency)이 생기는 현상

이상의 원인과 해결책

- 이상의 원인
 - 여러 가지 상이한 종류의 정보를 하나의 릴레이션으로 표현하려 하기 때문
 - 즉, 애트리뷰트들 간에 존재하는 여러 가지 데이터 종속 관계를 무리하게 하나의 릴레이션에 표현하려는 데서 발생

■ 해결 방안

- 애트리뷰트들 간의 종속성(dependency)를 분석하여 하나의 릴 레이션에는 기본적으로 하나의 종속성이 표현되도록 분해함 (decomposition)
- 이러한 분해 과정을 정규화(normalization)라고 함

스키마 변환

 일단 만들어진 릴레이션들을 바람직한 형태의 릴레이션 들로 다시 변환하는 것

- 스키마 변환의 원리
 - 정보의 무손실
 - 최소의 데이터 중복
 - 분리의 원칙
 - 하나의 독립된 관계성은 하나의 릴레이션으로 분리시켜 표현

함수 종속

- FD : Functional Dependency
 - 애트리뷰트들의 그룹핑을 릴레이션 스키마로 바꾼 것의 적절성
 을 정형적으로 측정하기 위한 도구
 - 애트리뷰트들의 두 개의 집합 사이의 제약 조건
 - 데이터의 의미를 표현

■ 정의

- 어떤 릴레이션 R에서 X와 Y를 각각 R의 애트리뷰트라고 하자. 애트리뷰트 X의 값 각각에 대해 항상 애트리뷰트 Y의 값이 오직 하나만 연관되어 있을 때
- 애트리뷰트 Y는 애트리뷰트 X에 함수 종속 X → Y이라고 함
- X: 결정자, Y: 종속자

함수 종속 예

■ 예) 학생 릴레이션

학번	이름	학년	학과
----	----	----	----

- 학번 → 이름, 학번 → 학년, 학번 → 학과
- 이유: 어떤 학생의 학번이 정해지면, 그 학번에 대응하는 이름, 학년, 학과의 값은 오직 하나만 있기 때문

함수 종속 다이어그램

- FD Diagram
 - 한 릴레이션에서 애트리뷰트들 간의 복잡한 함수 종속 관계를 쉽게 이해하기 위해 도식으로 표현
- 예) 수강 릴레이션

<u>학번</u> <u>과목번</u>	선적 성적	학년
----------------------	-------	----

- 함수 종속
 - 【학번, 과목 번호】 → 성적 : 완전 함수 종속
 - {학번, 과목 번호} → 학년 : 부분 함수 종속
 - 학번 → 학년 : 완전 함수 종속

완전 함수 종속과 부분 함수 종속

- 복합 애트리뷰트 X에 대하여 $X \rightarrow Y$ 가 성립할 때
- 완전 함수 종속 (full functional dependency)
 - X' ⊂ X 이고 X' → Y 를 만족하는 애트리뷰트 X'이 존재하지 않음
- 부분 함수 종속 (partial functional dependency)
 - ullet X' \subset X 이고 X' \to Y 를 만족하는 애트리뷰트 X'이 존재함

함수 종속에 대한 추론 규칙

- 어떤 릴레이션 R에 존재하는 함수 종속에 대해 다음과 같은 추론 규칙이 성립됨
 - R1: (반사, reflexive) A ⊇ B이면 A → B이다.
 - R2: (첨가, augmentation) $A \rightarrow BOIP AC \rightarrow BCOID AC \rightarrow BOID$
 - R3: (이행, transitive) A → B 이고 B → C이면 A → C이다.
 - R4: (분해, decomposition) A → BC이면 A → B이다.
 - R5: (결합, union) A → B이고 A → C이면 A → BC이다.

기본 정규형(Normal Form)

- 정규형(Normal Form)
 - 어떤 일련의 제약 조건을 만족하는 릴레이션
- 정규화란?
 - 중복을 최소화하고, 삽입, 삭제, 수정 이상을 최소화하기 위해서 함수적 종속성과 기본 키를 기반으로 릴레이션 스키마를 분석하 는 과정
 - 기본적인 아이디어
 - 서로 독립적인 관계는 별개의 릴레이션으로 표현해야 함
- 이렇게 표현된 릴레이션이 어떤 특정의 제약 조건을 만족할 때, 그 제약 조건을 요건으로 하는 정규형에 속한다고 말함
 - 제 1 정규형 ~ 제 5 정규형

정규형들 간의 포함 관계

정규형(Normalization)

■ 정규화(Normalization)의 원칙

정규화 = 스키마 변환 (S -> S')

- ① 무손실 표현
 - 같은 의미의 정보 유지
 - 그러나 더 바람직한 구조
- ② 데이타의 중복성 감소
- ③ 분리의 원칙
 - 독립적인 관계는 별개의 릴레이션으로 표현
 - 릴레이션 각각에 대해 독립적 조작이 가능

제1정규형 (1NF: First Normal Form)

- 정의
 - 어떤 릴레이션 R에 속한 모든 도메인이 원자값(atomic value)만으로 되어 있다면 제 1 정규형(1NF)에 속한다
- 예) 수강지도 릴레이션

<u>학번</u> 지도교수	학과	<u>과목번호</u>	성적
----------------	----	-------------	----

- 함수 종속
 - 【학번, 과목 번호】 → 성적, 학번 →지도교수, 학번 → 학과, 지도교수 → 학과

제1정규형: 수강 지도 릴레이션의 예

수강 지도 릴레이션에서 발생하는 이상 현상들

지도교수

수강 지도

학버

100 **P**1 컴퓨터 C413 A 컴퓨터 100 P1 E412 Α 전기 200 P2 C123 B 300 **P**3 컴퓨터 C312 Α **P3** 컴퓨터 C324 300 \mathbf{C} 컴퓨터 300 **D3** C/113 **P**1 컴퓨터 C312 400 A **P**1 컴퓨터 C324 400 A 컴퓨터 400 P1 C413 B

컴퓨터

학과

과목번호

C412

성적

갱신 이상 발생 (P1 → P3)

삽입 이상 발생

삭제 이상 발생

500 P4

400

P1

제1정규형: 1NF에서의 이상 현상들

- 삽입 이상
 - 예) 500번 학생의 지도교수가 P4라는 사실을 삽입할 경우
 - 500번인 학생이 어떤 교과목을 등록하지 않으면 기본 키{학번, 과목번호}가 null이 되므로, 위의 사실을 삽입할 수 없음
- 삭제 이상
 - 예) 200번 학생이 교과목 C123의 등록을 취소할 경우
 - 학번이 200번에 관련된 투플이 하나만 있는 상황이므로, 이 학생의 지도교수가 P2라는 정보까지 손실됨
- 갱신 이상
 - 예) 400번 학생의 지도교수를 P1에서 P3로 변경할 경우
 - 만일 학번이 400인 4개 투플 중 일부만 지도교수 값을 P3로 변경할 경우 데이터의 일관성을 잃음

제1정규형: 이상 현상의 원인 및 해결 방안

- 1NF 이상의 원인
 - 기본 키에 부분 함수 종속된 애트리뷰트가 존재
 - 두 가지 상이한 정보가 포함됨
- 해결 방안
 - 프로젝션으로 릴레이션을 분해
 - 부분 함수 종속을 제거 ⇒ 2NF

제1정규형: 해결 방안 예

1NF: 지도교수와 학과가 기본 키인 {학번, 과목번호}에 부분 종속됨

- 해결 방안
 - 수강지도 ⇒ 지도 릴레이션과 수강 릴레이션으로 분해 (2NF)

제2정규형 (2NF)

- 정의
 - 어떤 릴레이션 R이 1NF이고, 키에 속하지 않는 애트리뷰트 모두 가 기본키에 완전 함수 종속이면, 제 2 정규형에 속한다.
- 예) 지도, 수강 릴레이션

갱신 이상 발생(P1 소속이 컴퓨터→ 지도 전자과) 지도교수 할버 하가 컴퓨터 100 **P1** 저기 200 **P**2 삭제 이상 발생 300 컴퓨터 P3 400 P1 컴퓨터 삽입 이상 발생 어떤 교수가 특정학과에 소속된다는 정보 입력 불가

수강

학번	과목번호	성적
100	C413	A
100	E412	A
200	C123	В
300	C312	A
300	C324	C
300	C413	A
400	C312	A
400	C324	A
400	C413	В
400	C412	C

제 2 정규형: 지도 릴레이션의 이상

- 삽입 이상
 - 예) 어떤 지도교수가 특정 학과에 속한다는 사실을 삽입하려고 할 때 삽입 불가능
 - 삽입 할 수 있기 위해서는 이 지도 교수의 지도를 받는 학생이 있어야 함
- 삭제 이상
 - 예) 300번 학생의 투플을 삭제하면 지도교수 P3가 컴퓨터공학과 에 속한다는 정보가 손실됨
- 갱신 이상
 - 예) 지도교수 P1의 소속이 컴퓨터공학과에서 전자과로 변경된다 면 학번이 100과 400번인 두 개의 투플을 모두 변경해야 함

2NF 이상의 원인

- 2NF 이상의 원인 : 이행적 함수 종속이 존재
- 이행적 함수 종속이란?
 - TD, Transitive Dependency
 - $\blacksquare \quad \mathsf{A} \to \mathsf{B} \ \mathsf{Q} \vdash \ \mathsf{B} \to \mathsf{C} \ \Rightarrow \ \mathsf{A} \to \mathsf{C}$
 - 즉, 애트리뷰트 C는 애트리뷰트 A에 이행적 함수 종속
- 2NF 이상의 해결 방안
 - 프로젝션으로 릴레이션 분해
 - 이행적 함수 종속을 제거 ⇒ 3NF

제 3 정규형 (3NF)

● 예: 지도 ⇒ 학생지도, 지도교수학과 릴레이션

- 3NF 정의
 - 어떤 릴레이션 R이 2NF이고, 키에 속하지 않은 모든 애트리뷰트들이 기본 키에 이행적 함수 종속이 아닐 때 제 3 정규형에 속한다

제 3 정규형의 문제

- 3NF의 약점
 - i . 복수의 후보키를 가지고 있고,
 - ii . 후보키들이 복합 애트리뷰트들로 구성되며,
 - iii. 후보키들이 서로 중첩되는 경우
 - ⇒ 적용 불가능
 - ⇒ 보다 일반적인 Boyce/Codd Normal Form(BCNF)을 제안

보이스/코드 정규형

- BCNF: Boyce/Codd Normal Form
- 정의
 - 릴레이션 R의 모든 결정자가 후보키이면 릴레이션 R은 BCNF에 속한다.
- 릴레이션 R이 BCNF에 속하면 R은 제1, 제2, 제3 정규형에 속함
- 강한 제3정규형(strong 3NF)이라고도 함

수강과목 릴레이션 예

- 제약 조건: 후보키 : {학번,과목}, {학번,교수}
 - 각 과목에 대해 한 학생은 오직 한 교수의 강의만 수강한다
 - 각 교수는 한 과목만 담당한다
 - 한 과목은 여러 교수가 담당한다.

	수강기	마목 1	갱신 이상 발생 21이 프로그래밍 → 자료구조	
	학번	과목	교수	_
	100	프로그래밍	P1	\leftarrow
	100	자료구조	P2	삭제 이상 발생
٦	200	프로그래밍	PI	┛ 될겡
	200	자료구조	P3	
	300	자료구조	P3	
	300	프로그래밍	P4	_
		자료 구조	P5	

3NF에서의 이상 현상들

- 삽입 이상
 - 예) 교수 P5가 자료구조를 담당한다는 사실의 삽입은 적어도 수 강 학생이 한 사람 있어야 가능
- 삭제 이상
 - 예) 100번 학생이 자료구조를 취소하여 투플을 삭제하면 교수 P2가 자료구조 과목을 담당하고 있다는 정보도 삭제됨
- 갱신 이상
 - 예) 교수 P1이 프로그래밍 과목 대신 자료구조를 담당하게 되면 P1이 나타난 모든 투플들을 변경하여야 함
- 이상 현상의 원인
 - 교수가 결정자이지만 후보키가 아님

수강과목 릴레이션에 대한 해결 방안

◆ 수강과목 ⇒ 수강교수, 과목교수 릴레이션

수강교수

<u>학번</u>	교수
100	P1
100	P2
200	P1
200	P3
300	P3
300	P4

과목교수

<u>교수</u>	과목
P1	프로그래밍
P2	자료구조
Р3	자료구조
P4	프로그래밍

BCNF

제 4 정규형

예) 개설 교과목 릴레이션

교과목 목록

← 비정규형 (Repeating Group)

개설 교과목

<u> 과목(C)</u>	교수(P)	교재(T)
화일처리	P1	T 1
화일처리	P1	T2
화일처리	P2	T 1
화일처리	P2	T2
데이타베이스	P3	T3
데이타베이스	P3	T4
데이타베이스	P3	T5

← BCNF
 ∵(키에 속하지 않는 결정자 애트리뷰트가 없음)

개설 교과목 릴레이션의 문제점과 해결 방ঞ

■ 갱신 이상

새로운 교수 P4가 데이타베이스를 담당한다는 정보 삽입 시, 3 개의 교재{T3, T4, T5}에 대한 새로운 3개의 투플을 삽입해야 함

이상 현상의 원인

 교수와 교재가 서로 무관한 것을 한 릴레이션으로 묶어서 표현 한 것이 원인임

■ 해결 방안

- 과목 교수(과목, 교수)릴레이션과 과목 교재(과목, 교재) 릴레이 션으로 분해
- 분해 원리
 - 개설 교과목 릴리에션은 모두 키로 구성되어 있기 때문에 함수 종속 이 없음
 - 그러므로, 다치 종속에 의해 분리

다치 종속

MVD, Multi-Valued Dependency

■ 정의

- A, B, C를 릴레이션 R의 애트리뷰트의 부분 집합이라 할 때 애트리뷰트 쌍(A, C)-값에 대응되는 B-값의 집합이 A-값에만 종속되고 C-값에는 독립이면 B는 A에 다치 종속이라 함
- 丑川:A→>> B
- 예) 개설 교과목 릴레이션
 - 과목 →→→→ 교수, 과목→→→→ 교재
- MVD를 가진 릴레이션의 분해(Fagin의 정리)
 - R(A,B,C)에서 MVD A → B|C이면 R1(A,B)와 R2(A,C)로 무손실 분 해 가능

제4정규형 정의

- 정의
 - 릴레이션 R에서 MVD A → B가 존재할 때 R의 모든 애트리뷰트들이 A에 함수 종속(FD) (즉 R의 모든 애트리뷰트 X에 대해 A → X 이고 A가 후보키)이면 릴레이션 R은 제 4 정규형에 속한다
- BCNF를 이용한 정의
 - 릴레이션 R이 BCNF에 속하고 모든 MVD가 FD이면 R은 4NF
- 의미
 - 어떤 릴레이션 R이 4NF이라면 MVD가 없거나, MVD A →→ BIC 가 있을 경우 A에 대응되는 B와 C의 값은 하나씩 이어야 하며 이 때 A는 후보키라는것을 의미한다.

제 4 정규형 예

■ 개설 교과목 릴레이션에 대한 해결 방안

개설 교과목

<u> 과목(C)</u>	교수(P)	<u>교재(T)</u>
화일처리	P1	T 1
화일처리	P1	T2
화일처리	P2	T 1
화일처리	P2	T2
데이타베이스	P3	T3
데이타베이스	P3	T4
데이타베이스	P3	T5

교과목 교수

<u> 과목(C)</u>	<u>교수(P)</u>
화일처리	P1
화일처리	P2
데이타베이스	P3

교과목교재

<u> 과목(C)</u>	<u>교재(T)</u>
화일처리	T 1
화일처리	T2
데이타베이스	T3
데이타베이스	T4
데이타베이스	T5

조인 종속 - 1/2

- 가정
 - 릴레이션 R에는 BCNF까지의 어떤 정규형도 위배하는 함수적 종 속성이 존재하지 않음
 - 또, 제 4 정규형을 위배하는 다치종속성도 존재하지 않음
 - R을 두 개의 스키마로 무손실 분해를 할 수 없으나, 두 개 이상의 릴레이션 스키마로 무손실 분해 할 수 있는 경우
- 조인 종속성이라는 새로운 종속성을 사용
- 조인 종속성이 존재하는 경우 다중 분해를 통하여 제 5 정 규형을 만듦

조인 종속 - 2/2

- 릴레이션이 그의 어떤 프로젝션들을 조인한 결과와 똑같 아야 한다는 제약 조건
- 조인 종속 정의
 - 어떤 릴레이션 R의 애트리뷰트들에 대한 부분 집합 A₁, A₂···,A_n이 있다고 하자. 이때 만일 릴레이션 R이 그의 프로젝션 A₁, A₂···, A_n을 모두 조인한 결과와 똑같이 된다면 R은 조인 종속 '(A₁, A₂···,A_n)을 만족시킨다고 한다.
 - 즉, 릴레이션R이 조인 종속 *(A₁, A₂···,Aヵ)만족하면 n-분해 릴레이션이다.

조인 종속으로 인한 이상 현상들 - 1/2

- 예) SUPPLY 릴레이션
 - 제약 조건
 - 공급자 S가 부품 p를 공급하고, 프로젝트 c에서 부품 p가 사용되고, 공급자 S가 적어도 하나 이상의 부품을 프로젝트 c에 사용할 때마다
 - 공급자 S는 부품 p를 프로젝트 c에 공급하는 것을 하나의 릴 레이션에 표현
- 삽입 이상 현상
 - SUPPLY 릴레이션에서 (S2,P1,C1)의 삽입 시 (S1,P1,C1)의 삽입 필요

SK	PK	CK
S1	P1	C2
S1	P2	C1

조인 종속으로 인한 이상 현상들 - 2/2

- 삭제 이상 현상
 - SUPPLY 릴레이션에서 (S1,P1,C1)의 삭제 시 다른 투플들 중 어느 하나를 함께 삭제하여야 함

SK	PK	CK
S1	P1	C2
S 1	P2	C1
S2	P1	C1
S 1	P1	C1

- 이상 현상의 원인
 - 3-분해 릴레이션이기 때문
- 해결 방안 : SUPPLY 릴레이션을 3-분해함

해결 방안과 제 5 정규형 정의

- 해결 방안 : SUPPLY 릴레이션을 3-분해함
- 제 5 정규형 정의
 - 릴레이션 R에 존재하는 모든 조인 종속 (JD)이 릴레이션 R의 후 보키를 통해서만 성립된다면 릴레이션 R은 제 5 정규형 또는 PJ/NF(Projection-Join Normal Form)에 속한다.

조인 종속성을 가진 릴레이션의 예

5NF 아님: 조인 종속이 (SK, PK, CK)를 통해서 성립하는 것이 아니고, (SK, PK), (PK, CK), (CK, SK)를 통해 조인 종속이 성립되기 때문

5NF : 어떤 조인 종속이 전혀 없기 때문

----- 프로젝션 ---- 조인

결론:정규화 과정

❖ 반(역)정규화(De-Normalization)

Note

 현실적으로 모든 릴레이션을 반드시 5NF에 속하도록 분해할 필 요는 없음

■ 학생주소(학번,이름,주소,전화번호) : BCNF가 아님

기본키: 학번

FD : 전화번호→주소

학생전화(학번,이름,전화번호): 5NF

전화주소(전화번호,주소) : 5NF

이름, 전화번호, 주소는 분리하지 않고 사용하는 것이 검색 성능은 더 좋으므로 위의 5NF으로의 분해는 무의미함