数据库系统原理

第 2 章 关系数据库

刘济全

浙江大学生物医学工程与仪器科学学院

E-mail: liujq@zju.edu.cn

个人主页: http://person.zju.edu.cn/liujiquan

第2章 关系数据库

- 2.0 关系数据库概述
- 2.1 关系数据的基本概念
- 2.2 关系模式
- 2.3 关系代数
- 2.5 关系演算

2.0 关系数据库概述

• 系统而严格地提出关系模型的是美国 IBM 公司的 E.F.Codd

- 1970 年提出关系数据模型
 - E.F.Codd, "A Relational Model of Data for Large Shared Data Banks", 《Communication of the ACM》,1970
- 之后,提出了关系代数和关系演算的概念
- 1972 年提出了关系的第一、第二、第三范式
- 1974 年提出了关系的 BC 范式

2.0 关系数据库概述

• 关系数据库应用数学方法来处理数据库中的数据

• 80 年代后,关系数据库系统成为最重要、最流行的数据库系统

2.0 关系数据库概述

- 典型实验系统
 - System R
 - University INGRES
- 典型商用系统
 - ORACLE
 - MySQL
 - MariaDB
 - DB2
 - SOL SERVER

1、关系及其性质

(1)域

定义 2.1: 域是一组具有相同数据类型的值的集合。

- 在关系中用域来表示属性的取值范围
- ▶ 域中所包含的值的个数称域的基数(用 m 表示)

例:
$$D_1 = \{A, 2, 3, ..., Q, K\}$$
 $M_1 = 13$

D2={数据库原理,面向对象数据库技术} M2=

(2)笛卡尔积

定义 2.2: 给定一组域 D1, ..., Dn (可有相同的域)。其笛卡尔积为:

di 为分量

 $D1 \times D2 \times ... \times Dn = \{(d1, d2, ..., dn) \mid di \in Di, i = 1,2...,n\}$

n元组

笛卡儿积也是一个集合

其中每一个元素 (d1 , d2 , ... , dn) 叫作一个 n 元组 (n-Tuple), 或简称为元组。元素中的每一个值 di 叫作一个分量(Component)

若 Di(i = 1 , 2 , ... , n) 为有限集 , 其基数(Cardinal number) 为 mi(i = 1 , 2 , ... , n) , 则 D1×D2×...×D口的基

(3)关系

定义 2.3 $D_1 \times D_2 \times ... \times D_n$ 的有意义的子集称为在域 D_1 , $D_2,...,D_n$ 上的关系

其中: Richter Richter

- 子集元素是关系中的元组;
- 关系中的元组个数是关系的基数;
- 同样可以把关系看作是一个二维表:
 - ▶ 每一行对应一个元组;
 - > 表的每一列对应一个域,每个域起一个名字——称为属性

例:设 D₁= 男人集合 (MAN) = { 王强、李东、张兵 }
D₂ = 女人集合 (WOMAN) = { 赵红、吴芳 }
D₃= 儿童集合 (CHILD) = { 王一、李一、李 二 }

FAMILY (MAN , WOMAN , CHIL

D Family

MAN	WOMAN	CHILD
王强	赵红	王一
李东	吴芳	李一
李东	吴芳	李二

М	W	С
王强	赵红	王一
王强	赵红	李一
王强	赵红	李二
王强	吴芳	王一
王强	吴芳	李一
王强	吴芳	李二
李东	赵红	王一
李东	赵红	李一
李东	赵红	李二
李东	吴芳	王一
李东	吴芳	李一
李东	吴芳	李二
张兵	赵红	王一
张兵	赵红	李一
张兵	赵红	李二
张兵	吴芳	王一
张兵	吴芳	李一
张兵	吴芳	李二

候选码(candidate key)

值能唯一标识一个元组的属性组,且不含多余属性, 称该属性组为候选码。

主码 (primary key)

一个关系有多个候选码时, 选定其中的一个作为主码。

外码 (foreign key)

关系 R 的某一属性组 X 不是 R 的码,但是是其它某一关系的码,称 X 为 R 的外码。

全码 (all key)

若关系 R 整个属性的集合是 R 的候选码,则该候选码为全码。

候选码

外码

参照关系

• S(Sno, Cardno, Dno, Sname, Sage, ...)

主码

D(Dng, Dname, Location)

主码

被参照关系

PUR(<u>Cno</u>, <u>Pno</u>, <u>Sn</u> <u>o</u>)

Sno	Cno	Grade
9801	01	95
9801	02	80
9802	01	88
9802	03	92
9803	02	80
•••••		

(4) 三类关系

基本关系(基本表或基表)

实际存在的表,是实际存储数据的逻辑表示

查询表

查询结果对应的表

视图表

由基本表或其他视图表导出的表,是虚表,不对应实际存储的数据

(5)关系的性质

- ① 每列的值为同一类型。
- ② 每列具有不同的属性名(可同域)
- ③ 任意两元组不能完全相同。
- ④ 行的次序可以互换。
- ⑤ 列的次序可以互换。
- ⑥ 分量值是原子的。

1、关系模式

关系模式(Relation Schema)是型

关系模式是对关系的描述

元组集合的结构

属性构成

属性来自的域

属性与域之间的映象关系

元组语义以及完整性约束条件

属性间的数据依赖关系集合

定义 2.4 :

关系的描述称关系模式,其表示为: R(U,D, om,F)

属性间的依赖 关系集

域名集

属性名集

属性向域的映像集

• 关系模式可简记为关系的属性名表。

R(U)=R(A1 , A2 , A3 ,An)

例:学生(学号,姓名,总成绩)

- 关系模式就是关系的框架(表框架)
- > 它是对关系结构的描述

关系模式可以形式化地表示为:

```
 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 属性间的数据依赖关系集合
```

是关系结构的描述和定义,即二维表的表结构定义。

关系实质上是一张二维表。因此,关系模式必须指出表的结构,即它由哪些 属性构成,这些属性来自哪些域,以及属性与域之间的对应关系。

例:

```
导师和研究生出自同一个域——人,
 取不同的属性名,并在模式中定义属性向域的映象
 ,即说明它们分别出自哪个域:
 dom ( SUPERVISOR-PERSON )
= dom ( POSTGRADUATE-PERSON )
=PERSON
```

关系模式通常可以简记为

$$R(U)$$
 或 $R(A_1, A_2, ..., A_n)$

R 关系名

 A_1 , A_2 , ... , A_n 属性名

注:域名及属性向域的映象常常直接说明为属性的类型

、长度

2、关系数据库

在关系模型中,实体以及实体间的联系都是用关系来表示。在一个给定的现实世界领域中,相应于所有实体及实体之间的联系的关系的集合构成一个关系数据库。

关系数据库也有型和值之分。关系数据库的型也称为关系数据库模式,是对关系数据库的描述,是关系模式的集合。关系数据库的值也称为关系数据库,是关系的集合。关系数据库模式与关系数据库通常统称为关系数据库。

关键字?

- 3、关系的完整性
- 三类完整性约束:
 - 实体完整性
 - 参照完整性
 - 用户定义的完整性

不变性 由关系系统自动支持

是应用领域需要遵循的约束条件

- (1) 实体完整性
- 规则 2.1 实体完整性规则:
- 若属性 A 是基本关系 R 的主码 属性,则属性 A 不能取空值。

- 说明:
 - ① 实体完整性规则是对基本关系的约束和限定。
 - ② 实体具有唯一性标识—主码。
 - ③ 主码属性不能取空值。

- (2) 参照完整性
- 引用关系:
- ❖ 关系中的某属性的值需要参照另一关系的属性来取值。

例1:学生(学号,姓名,性别,专业号,年龄)

专业(专业号,专业名)

引用

例 2: 学生(学号,姓名,性别,专业号,年龄,班长)

引用

定义 2.5 : 设基本关系 R、 S(可为同一关系)。若 F是 R的一个(组)属性,但不是 R的码。如果 F与 S的主码 K相对应,则称 F是 R的外码。并称 R为参照关系,S为被参照关系(目标关系)。

■ 说明: S的主码 K和 R的外码 F必须定义在同一个(或一组) 域上。

例 1 : 学生(学号,姓名,性别,专业号,年参照关系龄)
引用
被参照关系
专业(专业号,专业名)

参照完整性规则定义了外码与主码之间的引用规则。

规则 2.2 参照完整性规则

- 若属性(组)F是R的外码它与S的主码K相对应,则对于R中每个元组在F上的值必须为:
 - 或者取空值(F的每个属性值均为空值);
 - 或者等于 S 中某个元组的主码值。
- 例1:学生(学号,姓名,性别,专业号,年龄)
 - 关系中每个元组的专业号取值:
 - ① 空值(未给该学生分配专业);
 - ② 非空值(是专业关系中某个元组的专业号值)。
- 例 2 :职工 EMP(EMP#,ENAME,JOB,DEPT#)
 - 部门 DEPT(DEPT#, DNAME, LOC)
- 则:EMP 中的 DEPT# 为空或为 DEPT 中的 DEPT#

的值

(3) 用户定义的完整性

用户自定义完整性是针对某一具体数据的约束条件,反映某一具体应用所涉及的数据必须满足的语义要求,由应用环境决定。

例: 属性的取值范围 属性的非空限制

(3) 用户定义的完整性

例:

课程(课程号,课程名,学分)

- "课程名"属性必须取唯一值
- 非主属性"课程名"也不能取空值
- "学分"属性只能取值 {1,2,3,4}

1.关于关系模型,下面叙述不正确的是: (1)一个关系至少要有一个候选码 (/2) 一个列的值可以来自不同的域 (3)行的次序可以任意交换 (4)列的次序可以任意交换 2. 下列说法正确的是: (1)候选码都可以唯一标识一个元组(2)主属性可以取空值 (3) 候选码只能包含一个属性 (4) 关系的外码不可以取空值 3. 候选关键字的属性可以有(): (1)多个 (3)1个

假设存在一张患者表,包含"性别"属性,要求这个属性的值只能取"男"或者"女",这属于:

(1)实体完整性 (2)参照完整性 (3)用户定义的完整性 (4)关系不变性

- 4、关系的数据操作
- •常用的关系操作
 - 查询
 - 选择、投影、连接、除、并、交、差
 - 数据更新
 - 插入、删除、修改
 - 查询的表达能力是其中最主要的部分
- •关系操作的特点
 - 集合操作方式,即操作的对象和结果都是集合。
 - 非关系数据模型的数据操作方式:一次一记录
 - 文件系统的数据操作方式

5、关系数据语言:分类

- 关系代数语言
 - 用对关系的运算来表达查询要求, 典型代表: ISBL
- 关系演算语言:用谓词来表达查询要求
 - 元组关系演算语言
 - 谓词变元的基本对象是元组变量,典型代表: APLHA, QUEL
 - 域关系演算语言
 - 谓词变元的基本对象是域变量,典型代表: QBE
- 具有关系代数和关系演算双重特点的语言

典型代表: SQL (Structured Query Language)

- 5、关系数据语言:特点
 - 关系语言是一种高度非过程化的语言
 - 存取路径的选择由 DBMS 的优化机制来完成
 - 用户不必用循环结构就可以完成数据操作
 - 能够嵌入高级语言中使用
 - 关系代数、元组关系演算和域关系演算三种语言在表达能力上完全等价

2.3 关系代数

2.3.1 传统的集合运

算

2.3.2 专门的关系运

算

2.3 关系代数

关系代数是一种抽象的查询语言。它以关系为运算对象, 通过对关系进行"组合"或"分割",得到所需的数据集合—关系。

分类: 集合运算(并、交、差;广义笛卡尔积)关系运算(投影、选择、连接和除运算)

2.3 关系代数

关系代数运算的分类

传统的集合运算

并、差、交、广义笛卡尔积

专门的关系运算

选择、投影、连接、除

2.3 关系代数

- 集合运算符

- 将关系看成元组的集合
- 运算是从关系的"水平"方向即行的角度来进行

- 专门的关系运算符

• 不仅涉及行而且涉及列

- 算术比较符

• 辅助专门的关系运算符进行操作

- 逻辑运算符

• 辅助专门的关系运算符进行操作

2.3 关系代数

表 关系代数运算符

运算符	含义	3义 运算符 1	含义
集合运算符	并 差 交 广义笛卡 尔积	较 较 运 算 ぞ ぞ で で で で で で で で で で で で で	大于 大于等于 小于 小于等于 小于等于 等于

2.3 关系代数

表 关系代数运算符(续)

运算符	含义		运算符	含义	
专门的 关系	σ	选择 投影	逻辑运 算符	_	非与或
运算符	Π ⋈ ÷	连接除	21-14	V	可或

- 并
- 差
- 交
- 广义笛卡尔积

- 1. 并(Union)
 - R 和 S
 - 具有相同的目 n (即两个关系都有 n 个属性)
 - 相应的属性取自同一个域
 - *R* ∪ *S*
 - 仍为 n 目关系,由属于 R 或属于 S 的元组组成 $R \cup S = \{ t | t \in R \lor t \in S \}$

1. 并(Union)

R

Α	В	С
a1	b1	c1
a1	b2	c2
a2	b2	c1

RuS

Α	В	С
a1	b1	c1
a1	b2	c2
a1	b3	c2
a2	b2	c1

S

Α	В	С
a1	b2	c2
a1	b3	c2
a2	b2	c1

- 2. 差 (Difference)
 - R 和 S
 - 具有相同的目 n
 - 相应的属性取自同一个域

- R S
 - 仍为 n 目关系,由属于 R 而不属于 S 的所有元组组成

$$R - S = \{ t \mid t \in R \land t \notin S \}$$

2. 差(Difference)

 R
 a1
 b1
 c1

 a1
 b2
 c2

a2

b2

c1

R-S

Α	В	C
a1	b1	c1

 A
 B
 C

 s
 a1
 b2
 c2

 a1
 b3
 c2

 a2
 b2
 c1

- 3. 交(Intersection)
 - R 和 S
 - 具有相同的目 *n*
 - 相应的属性取自同一个域
 - R∩S
 - 仍为 n 目关系,由既属于 R 又属于 S 的元组组成

$$R \cap S = \{ t | t \in R \land t \in S \}$$

$$R \cap S = R - (R - S)$$

3. 交(Intersection)

A B C
a1 b1 c1
a1 b2 c2
a2 b2 c1

 $R \cap S$

Α	В	C
a1	b2	c2
a2	b2	c1

S

Α	В	C
a1	b2	c2
a1	b3	c2
a2	b2	c1

- 4. 广义笛卡尔积(Extended Cartesian Product)
 - R
 - n 目关系, k₁个元组
 - S
 - m 目关系 , k₂个元组
 - R×S
 - 列: (n+m) 列的元组的集合
 - 元组的前 n 列是关系 R 的一个元组
 - 后 *m* 列是关系 *S* 的一个元组
 - 行: k₁×k₂个元组

$$R \times S = \{ tr \ ts \ | tr \in R \land ts \in S \}$$

- 记号: $t_r t_s$

R 为 n 目关系, S 为 m 目关系。 t_r $\in R$, $t_s \in S$, t_r t_s 称为元组的连接。它是一个 n+m 列的元组,前 n 个分量为 R 中的一个 n 元组,后 m 个分量为 S 中的一个 m 元组。

m元关系

- 设:R、S.为不同类关系,则结果为不同类关系

连接为 m+n 元关系

n元关系

	R		_	S	
A_{1}	A_2	A_3		A_{2}	A_3
b	2	d	\longrightarrow	2	d
b	3	b		3	b
С	2	d			
d	3	b			

$R . A_1$	$R.A_2$	$R \cdot A_3$	$S \cdot A_2$	$S.A_3$
b	2	d	2	d
b b	2 2	d	3	b
b	3	b	2	d
b	3	b	3	b
С	2 2 3	d	2	d
С	2	d	3	b
d	3	b	2	d
d	3	b	3	b

R

Α	В	С
a1	b1	c1
a1	b2	c2
a2	b2	c1

 $R \times S$

1	
_	•
٠	_

Α	В	С
a1	b2	c2
a1	b3	c2
a2	b2	c1

A	B	\mathcal{C}	A	B	C
a1	b1	<i>c1</i>	<i>a1</i>	<i>b2</i>	<i>c</i> 2
a1	<i>b1</i>	<i>c1</i>	<i>a1</i>	<i>b3</i>	<i>c</i> 2
a1	b1	c1	a2	<i>b</i> 2	<i>c1</i>
a1	<i>b2</i>	<i>c</i> 2	a1	<i>b2</i>	<i>c</i> 2
a1	<i>b</i> 2	<i>c</i> 2	<i>a1</i>	<i>b3</i>	<i>c</i> 2
a1	<i>b2</i>	<i>c</i> 2	a2	<i>b2</i>	<i>c1</i>
a2	<i>b2</i>	c1	<i>a1</i>	<i>b2</i>	<i>c</i> 2
a2	<i>b</i> 2	<i>c1</i>	a1	<i>b3</i>	<i>c</i> 2
a2	<i>b</i> 2	<i>c1</i>	a2	<i>b2</i>	<i>c1</i>

表示记号

 $(1) R, t \in R, t[A_i]$

设关系模式为 $R(A_1, A_2, ..., A_n)$

它的一个关系设为 R 。 $t \in R$ 表示 $t \in R$ 的一个元组

 $t[A_i]$ 则表示元组 t 中相应于属性 A_i 的一个分量

若 $A = \{A_{i1}, A_{i2}, ..., A_{ik}\}$, 其中 A_{i1}, A_{i2} , ... , $A_{ik} = \{A_{i1}, A_{i2}, ..., A_{ik}\}$, 其中 A_{i1}, A_{i2} , ... , $A_{ik} = \{A_{i1}, A_{i2}, ..., A_{ik}\}$, 可以 A 称为属性列或域列。

 $t[A] = (t[A_{i1}], t[A_{i2}], ..., t[A_{ik}])$ 表示元组 t 在属性列 A 上诸分量的集合。

- 选择
- 投影
- 连接
- 除

- 1. 选择(Selection)
- 1) 选择又称为限制(Restriction)
- 2) 选择运算符的含义
 - 在关系 R 中选择满足给定条件的诸元组

$$\sigma_{\scriptscriptstyle F}(R) = \{t \mid t \in R \land F(t) = ' \not\equiv '\}$$

- F:选择条件,是一个逻辑表达式,基本形式为:

$$[\neg(] X_1 \theta Y_1 []) [\varphi [\neg(] X_2 \theta Y_2 [])]...$$

- 1. 选择 (Selection)
 - 3) 选择运算是从行的角度进行的运算

1. 选择 (Selection)

学 号 Sno	姓 名 Sname	性 别 Ssex	年 龄 Sage	系 Sdept
95001	李勇	男	20	CS
95002	刘晨	女	19	IS
95003	王敏	女	18	MA
95004	张立	男	19	IS

Student

(a)

1. 选择 (Selection)

课程号	课程名	先行课	学分
Cno	Cname	Cpno	Ccredit
1	数据库	5	4
2	数学		2
3	信息系统	1	4
4	操作系统	6	3
5	数据结构	7	4
6	数据处理		2
7	C语言	6	4

Course

(b)

1. 选择 (Selection)

学 号	课程号	成绩
Sno	Cno	Grade
95001	1	92
95001	2	85
95001	3 88	
95002	2	90
95002	3	80

SC

1. 选择(Selection)

例 1 查询仪器系(IS系)全体学生

$$\sigma_{Sdept = 'IS'}$$
 (Student)

结果:

Sno	Sname	Ssex	Sage	Sdept
95002	刘晨	女	19	IS
95004	张立	男	19	IS

1. 选择(Selection)

例 2 查询年龄小于 20 岁的学生

 $\sigma_{\text{Sage} < 20}(\text{Student})$

结果:

Sno	Sname	Ssex	Sage	Sdept
95002	刘晨	女	19	IS
95003	王敏	女	18	MA
95004	张立	男	19	IS

2. 投影 (Projection)

- 1)投影运算符的含义
 - 从 R 中选择出若干属性列组成新的关系

$$\pi_{A}(R) = \{ t[A] \mid t \in R \}$$

A:R中的属性列

- 2. 投影 (Projection)
- 2)投影操作主要是从列的角度进行运算

但投影之后不仅取消了原关系中的某些列,而且还可能取消某些元组(避免重复行)

- 2. 投影 (Projection)
- 3) 举例
- [例 3] 查询学生的姓名和所在系

即求 Student 关系上学生姓名和所在系两个属性上的投影

- Π_{Sname}, Sdept(Student)

2. 投影 (Projection)

Sname	Sdept
李勇	CS
刘晨	IS
王敏	MA
张立	IS

[例 4] 查询学生关系 Student 中都有哪些系

 $\pi_{Sdept}(Student)$

结果:

Sdept	
CS	
IS	
MA	

3. 连接(Join)

- 1)连接也称为θ连接
- 2)连接运算的含义
 - 从两个关系的笛卡尔积中选取属性间满足一定条件的元组

$$R \bowtie_{A\theta B} S = \{ \hat{t_r} \hat{t_s} \mid tr \in R \land ts \in S \land tr[A]\theta ts[B] \}$$

- A和B:分别为R和S上度数相等且可比的属性组
- θ:比较运算符
- 连接运算从 R 和 S 的广义笛卡尔积 R×S 中选取(R 关系) 在 A 属性组上的值与(S 关系) 在 B 属性组上值满足比较关系的元组。

- 3. 连接(Join)
- 3) 两类常用连接运算
 - 等值连接(equijoin)
 - 什么是等值连接
 - θ 为 "=" 的连接运算称为等值连接
 - 等值连接的含义
 - 从关系 R 与 S 的广义笛卡尔积中选取 A 、 B 属性值相等的那些元组,即等值连接为:

$$R \bowtie_{A=B} S = \{ t_r t_s \mid tr \in R \land ts \in S \land tr[A] = ts[B] \}$$

- 3. 连接(Join)
- 自然连接(Natural join)
 - 什么是自然连接
 - 自然连接是一种特殊的等值连接
 - »两个关系中进行比较的分量必须是相同的属性组
 - » 在结果中把重复的属性列去掉
 - 自然连接的含义

R 和 S 具有相同的属性组 B

$$R \bowtie S = \{ \widehat{t_r t_s} \mid t_r \in R \land t_s \in S \land t_r[B] = t_s[B] \}$$

- 3. 连接(Join)
 - 4)一般的连接操作是从行的角度进行运算。

自然连接还需要取消重复列,所以是同时从行和列的角度进行运算

连接示例

A	В	С
a ₁	b ₁	5
a ₁	b ₂	6
a ₂	b ₃	8
a ₂	b ₄	12

R

$$R \bowtie S$$

В	E
b ₁	3
b ₂	7
b ₃	10
b ₃	2
b ₅	2

S

连接示例

$$R \bowtie_{c < E} S$$

A	R.B	С	S.B	E
a ₁	b ₁	5	b ₂	7
a ₁	b ₁	5	b ₃	10
a ₁	b ₂	6	b ₂	7
a ₁	b ₂	6	b ₃	10
a ₂	b ₃	8	b ₃	10

等值连接示例

A	В	С
a ₁	b ₁	5
a ₁	b ₂	6
a ₂	b ₃	8
a ₂	b ₄	12

R

$$R \bowtie_{R.B=S.B} S$$

В	E
b ₁	3
b ₂	7
b ₃	10
b ₃	2
b ₅	2

S

等值连接示例

 $R \bowtie S$

R.B=S.B

A	R.B	С	S.B	E
a ₁	b ₁	5	b ₁	3
a ₁	b ₂	6	b ₂	7
a ₂	b ₃	8	b ₃	10
a ₂	b ₃	8	b ₃	2

自然连接 🖂

S

A	В	С	E
a ₁	b ₁	5	3
a ₁	b ₂	6	7
a ₂	b ₃	8	10
a ₂	b ₃	8	2

4) 象集 Z

给定一个关系 R (X , Z) , X 和 Z 为属性组。当 t[X]=x 时 , x 在 R 中的象集 (Images Set) 为 :

$$\mathbf{Z}_{\mathbf{x}} = \{t[\mathbf{Z}] \mid t \in R , t[\mathbf{X}] = x\}$$

它表示 R 中属性组 X 上值为 x 的诸元组在 Z 上分量的集合。

象集示例

Α	В	С
a ₁	b ₁	C ₂
a ₂	b ₃	C ₇
a ₃	b ₄	C ₆
a ₁	b ₂	C ₃
a ₄	b ₆	C ₆
a ₂	b ₂	C ₃
a ₁	b ₂	C ₁

(a_{1.}b₁) 象集

C C₂ (a₁,b₂) 象集

C C₃

(a₁) 象集

В	С
b ₁	C ₂
b ₂	C ₃
b ₂	C ₁

4. 除(Division)

给定关系 R(X, Y) 和 S(Y, Z), 其中 X, Y, Z 为属性组。

R 中的 Y 与 S 中的 Y 可以有不同的属性名,但必须出自相同的域集

R = S 的除运算得到一个新的关系 P(X),

P 是 R 中满足下列条件的元组在 X 属性列上的投影:

R 中元组在 X上分量值 x 的象集 Y_x 包含 S 在 Y上投影的集合。

$$R \div S = \{t_{r}[X] \mid t_{r} \in R \land \pi_{Y}(S) \subseteq Y_{X}\}$$

 $Y : x \in R$ 中的象集 X = t[X]

- 4. 除(Division)
- 2)除操作是同时从行和列角度进行运算

4. 除(Division)

R

A	В	С
a ₁	b ₁	C ₂
a ₂	b ₃	C ₇
a ₃	b ₄	C ₆
a ₁	b ₂	C ₃
a ₄	b ₆	C ₆
a ₂	b ₂	C ₃
a ₁	b ₂	C ₁

В	С	D
b ₁	C ₂	d ₁
b ₂	C ₁	d ₁
b ₂	C ₃	d ₂

R÷S

分析:

```
在关系 R 中 , A 可以取四个值 {a1 , a2 , a3
  , a4}
 a_1 的象集为 \{(b_1, c_2), (b_2, c_3), (b_2, c_1)\}
 a_2 的象集为 \{(b_3, c_7), (b_2, c_3)\}
 a_3 的象集为 \{(b_a, c_b)\}
 a_a 的象集为 \{(b_a, c_a)\}
S在(B, C)上的投影为
 {(b1, c2), (b2, c1), (b2, c3)}
```

只有 a_1 的象集包含了 S 在 (B, C) 属性组上的

5. 综合举例

SC

学 号	课程号	成绩
Sno	Cno	Grade
95001	1	92
95001	2	85
95001	3	88
95002	2	90
95002	3	80

查询至少选修 1号课程和 3号课程的学生号码

5. 综合举例

首先建立一个临时关系 K:

Cno	
1	
3	

然后求:
$$\Pi_{\mathsf{Sno},\mathsf{Cno}}(\mathsf{SC})$$
 ÷ K

5. 综合举例

• $\pi_{Sno.Cno}(SC)$

95001 象集 {1 , 2 , 3} 95002 象集 {2 , 3}

$$\pi_{Cno}(K) = \{1, 3\}$$

Sno	Cno
95001	1
95001	2
95001	3
95002	2
95002	3

于是:π_{Sno,Cno}(SC)÷*K=*{95001}

5. 综合举例

学 号 Sno	姓 名 Sname	性 别 Ssex	年 龄 Sage	系 Sdept
95001	李勇	男	20	CS
95002	刘晨	女	19	IS
95003	王敏	女	18	MA
95004	张立	男	19	IS

Student

(a)

选择(续)

课程号	课程名	先行课	学分
Cno	Cname	Cpno	Ccredit
1	数据库	5	4
2	数学		2
3	信息系统	1	4
4	操作系统	6	3
5	数据结构	7	4
6	数据处理		2
7	C 语言	6	4

Course

选择(续)

学 号	课程号	成绩
Sno	Cno	Grade
95001	1	92
95001	2	85
95001	3	88
95002	2	90
95002	3	80

SC

综合举例(续)

查询选修了2号课程的学生的学号

$$\Pi_{Sno}$$
 ($\sigma_{Cno='2'}$ (SC)

= { 95001, 95002}

综合举例(续)

查询选修了一门其先行课为5号课程的课程的 学生姓名。

综合举例

学 号 Sno	姓 名 Sname	性 别 Ssex	年 龄 Sage	系 Sdept
95001	李勇	男	20	CS
95002	刘晨	女	19	IS
95003	王敏	女	18	MA
95004	张立	男	19	IS

Student

(a)

选择(续)

课程号	课程名	先行课	学分
Cno	Cname	Cpno	Ccredit
1	数据库	5	4
2	数学		2
3	信息系统	1	4
4	操作系统	6	3
5	数据结构	7	4
6	数据处理		2
7	C 语言	6	4

Course

选择(续)

学 号	课程号	成绩	
Sno	Cno	Grade	
95001	1	92	
95001	2	85	
95001	3	88	
95002	2	90	
95002	3	80	

SC

综合举例(续)

综合举例(续)

查询选修了全部课程的学生号码和姓名

综合举例(续)

查询选修了全部课程的学生号码和姓名。

$$\pi_{Sno, Cno}$$
 (SC) $\div \pi_{Cno}$ (Course $\pi_{Sno, Sname}$ (Student)

2.3 关系代数 (小结)

- 关系代数五种基本运算:并、差、笛卡尔积、投影、选择
- 非基本运算用基本运算的表示
 - 1. 交 R∩S=R-(R-S)
- 2. 连接

R \bowtie S = $\sigma_{[i]\theta[m+j]}$ (R×S) (设R为m元、S为n元关系) iθj

 $\mathbf{R} \bowtie \mathbf{S} = \prod_{i1,i2,...im} (\sigma_{R.A1=S.A1...R.Ak=S.Ak}(\mathbf{R} \times \mathbf{S}))$

其中: A1, A2, ..., Ak为R、S的公共属性。 i1, i2, ... im 为从R与S的属性集中去掉 S.A1,S.A2, ... S.Ak 后剩余的属性。

2.4.3 查询过程

2.4.3 查询过程

 例: Student 表有 I0³ 个学生记录,每人平均选 10 门课, SC 表共有 1000*10=I04个选课记录。要求: 查学生"王林"选课成绩在85分以上的课程号。

- SELECT cno
- FROM S, SC
- AND grade > 85 ; WHERE S.sno=SC.sno AND sname= '王林' 条件 条件 条件

F2

- **F1** 等价的关系代数表示:
- (1) $\prod Cno(\sigma F1 \land F2 \land F3 (S \times SC))$
- ② ΠCno(**σ** F2 ∧F3 (S **⋈** SC))
- **3** ΠCno(**σ**F2 (S) **σ**F3 (SC))

F3

哪种效率高?

- ■连接的复杂度为:
- $10^3 \times 10^4 = 0(10^7)$
- $210^3 \times 10 = O(10^4)$
- $31\times10=O(10^1)$

2.4.3 查询过程

- ① \prod Cno(σ F1 \wedge F2 \wedge F3 ($S\times SC$))
- $^{\bullet}$ ② \prod Cno(σ F2 \wedge F3 ($S \bowtie SC$))
- ③ \prod Cno(σ F2 (S) \bowtie σ F3 (SC))

- ■连接的复杂度为:
- ① (10^7)
- ② $O(10^4)$
- \bigcirc **O** (10¹)
- ◆ ① 先在两表上做 × ,产生 1000*10000=10⁷ 个连接记录,再在 其上进行先 ♂ 后∏操作。其基本运算的次数为: 10⁷+3*10⁷。
- *③ 先分别在两个表上做 σ , 再做 \bowtie ,产生 1*10=10 个连接记录,再在其上进行 Π 。其基本运算的次数为: $10^{4+10^{3}+10^{1}}$ 。

课堂作业

学 生 关 系 S(snum,sname,age,sex)

学 习 关 系 SC(snum,cnum,grade)

课程关系 C(cnum,cname,teacher)

- (1)检索学习课程号为 C2 的学生学号与成绩
- (2)检索学习课程号为 C2 的学生学号与姓名
- (3) 检索选修课程名为 MATHS 的学生学号与姓名
- (4) 检索选修课程号为 C2 或 C4 的学生学号
- (5) 检索不学课程号为 C2 的学生姓名与年龄
- (6) 检索学习全部课程的学生姓名
- (7) 检索所学课程包含学生 S3 所学课程的学生号

(1) 检索学习课程号为 C2 的学生学号与成绩

$$\pi_{\text{snum,grade}}(\sigma_{\text{cnum='c2'}}(sc))$$

(2)检索学习课程号为 C2 的学生学号与姓名

$$\pi_{\text{snum,sname}}(\sigma_{\text{cnum='C2'}}(S \otimes SC))$$

(3) 检索选修课程名为 MATHS 的学生学号与姓名

$$\pi_{\text{snum,sname}}(\sigma_{\text{cname}='\text{Maths}'}(S \otimes SC \otimes C))$$

(4) 检索选修课程号为 C2 或 C4 的学生学号

$$\pi_{\text{snum}}(\sigma_{\text{cnum}='\text{C4'}\vee\text{cnum}='\text{C2'}}(\text{SC}))$$

(5) 检索不学课程号为 C2 的学生姓名与年龄

$$\pi_{\text{sname, age}}(s) - \pi_{\text{sname, age}}(\sigma_{\text{cnum='C2'}}(S \infty SC))$$

(6) 检索学习全部课程的学生姓名

$$\pi_{\text{sname}} \left(\text{S} \infty (\pi_{\text{snum,cnum}}(\text{SC}) \div \pi_{\text{cnum}}(\text{C})) \right)$$

(7) 检索所学课程包含学生 S3 所学课程的学生 号

$$\pi_{\text{snum,cnum}}(\text{SC}) \div \pi_{\text{cnum}}(\sigma_{\text{snum='S3'}}(\text{SC}))$$

参考题

对于学生选课关系,其关系模式为:

学生(学号,姓名,年龄,所在系)

课程(课程号,课程名,先行课号)

选课(学号,课程号,成绩)

用关系代数和 SQL 分别完成以下查询:求学过数据库的先行课的学生学号

参考题

对于学生选课关系,其关系模式为:

```
学生(学号,姓名,年龄,所在系)课程(课程号,课程名,先行课号)选课(学号,课程号,成绩)
```

用关系代数和 SQL 分别完成以下查询:求学过数据库的先行课的学生学号

```
Π 学号 (Π 学号, 课程号 (选课) □ Π 先行课号 (σ 课程名="数据库"(课程)))
```

```
SELECT DISTINCT 学号
FROM 选课
WHERE 课程号 IN (SELECT 课程号
FROM 课程
WHERE 先行课号 IN (SELECT 课程号
FROM 课程
WHERE 课程名='数据库'))
```