《数据库系统原理》课件


第2章 数据模型 Chapter 2 Data Models

Copyright © by 许卓明, 河海大学. All rights reserved.


目录 Contents


- 2.1 数据模型的概念
- 2.2 关系数据模型
- 2.3 对传统数据模型的评价
- 2.4 E-R数据模型


■ 回顾: ANSI-SPARC体系结构

- 数据库模式:数据库中全体数据的逻辑结构与特征的描述,也称数据库的内涵
- 三级模式(三层抽象):
 - **外模式**(external schema): 分别描述数据的不同用户视图
 - 概念模式(conceptual schema):描述数据库中所有实体、实体间联系、实体/联系的属性,以及完整性约束
 - 内模式 (internal schema): 描述数据库的物理表示,包 括数据的存储机制、索引等


在数据建模时,数据模式 (data schema)【结果】是 用数据模型(data model) 【手段】来描述的

数据模型是用来描述数据的一组概念和定义【后面详述】


数据模型的概念

- 矛盾: 面向现实世界/用户 vs. 面向机器世界/实现
- 多级数据模型 (multilevel data models)
 - 概念数据模型(conceptual data model)
 - ■概念化结构,面向现实世界/用户,与DBMS无关
 - e.g. E-R模型、O-O模型
 - 逻辑数据模型(logical data model)
 - ■逻辑结构,面向用户、面向实现,与DBMS有关
 - e.g. 网状模型、层次模型、关系模型、O-O模型
 - 物理数据模型(physical data model)
 - ■物理存储结构,面向机器世界/实现,与DBMS、 OS、硬件有关


Figure: The DB Modeling, Schema Conversion and Implementation Process


学生记录可以定义为图 1-3(a)的形式,这是数据模式。而图 1-3(b)是其一个实例。


图 1-3 数据模式及其实例

(来源:主教材, P9)


- **数据模式(data schema):** 运用某种**数据模型**【手段】 对一个企业(enterprise)/组织(organization)的一组 数据的结构、联系和约束的描述【结果】
- **数据模型(data model)**: 用来描述数据的一组概念和 定义,这种描述包括三个要素/两种特性:
 - 数据的结构 → 数据的静态特性
 - 数据的逻辑/物理结构和数据间的联系
 - 对数据的约束 →数据的静态特性
 - 语义施加在数据上的约束(称完整性约束)
 - 数据上的操作 →数据的动态特性
 - 定义在数据上的操作,即:数据查询、更新(增、删、改)
- 后面将从三要素角度介绍关系数据模型;从结构、约束 角度介绍E-R数据模型


目录 Contents

- 2.1 数据模型的概念
- 2.2 关系数据模型
- 2.3 对传统数据模型的评价
- 2.4 E-R数据模型


■一、结构

- 是以集合论中的关系(relation)概念为基础的。
- 定义:属性和域
 - 要描述现实世界中的一个事物(实体),常常取其若干特征 来表示,每个特征称为<mark>属性(attribute</mark>)
 - 每个属性对应一个值的集合,作为该属性取值范围,称为该属性的<mark>域(domain)</mark>
 - e.g. 姓名、性别、年龄…是人的属性 "性别"的域是{男,女} or {M, F} or {男,女,未知,变性}…
 - 注: a. 域中的值必须是原子数据(atomic data),称这种限制为满足第一范式(first normal form,1NF)条件;若域中的值是非原子数据,即组合(aggregated)数据,则称为非第一范式(non-first normal form, NF²)条件
 - b. 允许某些属性的值未知或无值,用**空值(NULL**)表示


- 定义: 笛卡尔积、元组和分量
 - 给定一组域D1, D2, ..., Dn, 这些域中可以有相同的, 它们的**笛卡尔积(Cartesian product**)定义为以下集合:
 - D1×D2×...×Dn ={ $(d1, d2, ..., dn) | di \in Di, i=1, 2, ..., n }$ •
 - 以上集合中的每个元素(d1, d2, ..., dn) 称作一个n元组(n-tuple), 简称元组(tuple); 元素中每个值di 称作一个分量(component)
 - ■注: 笛卡尔积可表示成一个二维表(table),即: 由行、列所组成的平坦表格,如Excel表单。


《数据库系统原理》第2章--数据模型

■ e.g. 三个域: D1: 男人={王兵,李平}, D2: 女人={丁美,吴芳},

D3: 儿童={王小兵,李小平,吴小芳}

笛卡尔积D1×D2×D3={ (王兵,丁美,王小兵), (王兵,丁美,李小平),

(王兵,丁美,吴小芳),

(王兵,吴芳,王小兵),

(李平,吴芳,李小平), (李平,吴芳,吴小芳) }

D3

笛卡尔积可表示成一个二维表:

列 (column)

行(row)	D1	
11 (10W)	人工 庄 人	
即:元组	<u> </u>	
	王兵	
八旦	ا 1	_

分量


D2


■ e.g. 三个域: D1: 男人={王兵,李平}, D2: 女人={丁美,吴芳},

D3: 儿童={王小兵,李小平,吴小芳}

笛卡尔积D1×D2×D3={ (王兵,丁美,王小兵), (王兵,丁美,李小平),

(王兵,丁美,吴小芳),

(王兵,吴芳,王小兵),

(李平,吴芳,李小平), (李平,吴芳,吴小芳) }

D3

吴小芳

笛卡尔积可表示成一个二维表:

		5 2	
	≠ 王兵	丁美	王小兵
笛卡尔积的 某个子集	王兵	丁美	李小平
某个子集	≠ 王兵	丁美	吴小芳 .
		•••	
	🍹 李平	吴芳	李小平


家庭关系

■ 定义: 关系

- 笛卡尔积D1×D2×...×Dn的某个子集称为
 定义在域D1, D2, ..., Dn上的一个关系(relation),
 用r表示, r⊆D1×D2×...×Dn
- 对关系也要区分型(type)和值(value),关系模式用 R(A1/D1, A2/D2, ..., An/Dn) 或 R(A1, A2, ..., An)表示, R称为关系的模式名,Ai为关系的属性名,n为关系的 元(arity)或目(degree)
- 注: a. 关系的性质: 【关系可表示成二维表】
 - 传统上,关系必须满足1NF条件;
 - 行、列的次序无所谓;
 - 任意两行不能全同;
 - 列是**同质的**(homogeneous),即值来自于相同域
- b. 关系既可用来描述实体,又可用来描述实体间的联系


2.2 关系数据模型——关系举例

■ 学生(学号, 姓名, 性别, 专业, 入学年度, 班级, 身份证号)

学号	姓名	性别	专业	入学年度	班级	身份证号
1706101	张三	女	计算机	2017	17061	
1706102	李四	男	计算机	2017	17061	
1806308	王五	男	计算机	2018	18063	
1803101	赵六	女	土木工程	2018	18031	

■ 班级(班级编号, 班级名称, 班长):

班级编号	班级名称	班长
17061	计算机2017级1班	1706101
18063	计算机2018级3班	1806302
18031	土木工程2018级1班	1803105


■ 定义: 键和超键

- 关系中满足如下两个条件的属性(组)称为此关系的**候选键** (candidate key),简称为键(key):
 - a. 决定性条件:这个属性(组)的值唯一地(uniquely) 决定了其他属性的值(因而也决定/标识了整个元组);
 - b. 最小性条件:这个属性(组)的任何真子集(proper subset)均不满足决定性条件。
- 若键由关系中所有属性所组成,则称为全键(all key)。
- 美系中包含(候选)键的属性(组)称为超键(superkey, i.e., the superset of a key)。超键 ⊇键或键⊆超键
- e.g. 学生(学号, 姓名, 性别, 专业, 入学年度, 身份证号)
- 键1={学号},键2={身份证号};{学号}、{身份证号}也是超键。 而{学号,性别}、{学号,身份证号}…也是超键,但不是键。


■ 定义: 主属性和非主属性

■ 包含在某个关系中任何一个(候选)键中的属性称为此关系的**主属性**(prime attribute);不包含在任何(候选)键中的属性称为**非主属性**(non-prime attribute)

■ 定义: 主键和外键

- 在关系模式机器实现时,从一个关系中(多个)键中选定一个作为此关系模式的键,称被选定者为主键(primary key, PK);其他键称为候补键(alternate key)
- 若一个关系A中某个属性(组)不是本关系的键,但它的值引用了其他关系(或本关系)B中某个键的值,则称此属性(组)为本关系的**外键**(foreign key, FK)。

A称为施引关系(referencing relation), B称为被引关系(referenced relation)


■ 例1:

学生(学号, 姓名, 班级) 课程(课程号, 课程名, 学分) 学生选课(学号, 课程号, 成绩) PK = {学号} PK = {课程号} PK = {学号, 课程号} FK1 = {学号}, FK2 = {课程号}

■ 例2:

部门(部门号**部门名, 地点) PK = {部门号} 职工(职工号, 姓名, 工种, 主管经理, 所在部门号)

PK = {<mark>职工号</mark>} FK1 = {主管经理}, FK2 = {所在部门号}


■二、约束

关系模式R(A1/D1, A2/D2, ..., An/Dn)的定义实际上仅指出了R的任一实例(关系)r中的每个元组应满足的语法约束: r = {t1, t2, ..., tm} ⊆ D1×D2×...×Dn
 上式中每个元组 t = (v1, v2, ..., vn) ∈ D1×D2×...×Dn, 其中, vi ∈ Di, i=1, 2, ..., n

在实现时,域Di通常用数据类型(及取值规则)来约束。

- 但是,数据是有**语义约束**的(即**完整性约束**): 设 r_c 是R的所有满足完整性约束的元组的集合,显然应: $r \subseteq r_c \subseteq D1 \times D2 \times ... \times Dn$
- 因此,一个好的DBMS应尽可能地具备完整性约束的定义 和检查机制。"定义"在模式定义时申明;"检查"在数 据库初始加载及事后更新时进行。


- 完整性约束的类型【完整性约束在第8章中详述】
 - 域完整性约束(domain integrity constraints)
 - 属性值应在域中取值
 - 属性值是否可为NULL? (由语义所决定)
 - 实体完整性约束(entity integrity constraints)
 - 每个关系应有一个PK,每个元组的PK值应唯一,且不能为 NUII
 - 引用完整性约束(referential integrity constraints)
 - 一个关系中的FK值必须引用(另一个关系或本关系中)实际 存在的PK值,否则只能暂时取NULL(称悬空引用)
 - 一般完整性约束 / 业务规则(business rules)
 - 由特定应用领域中的业务规则所决定,由用户明确地自定义
 - 迄今为止还没有一个DBMS能全面实现一般完整性约束,但总的 趋势是朝这个方向努力。


■三、操作

- 有两类/三种在表达能力上等价的关系操作,称为"纯"("pure")查询语言,而不是商用数据库语言(SQL)
 - 关系代数 (relational algebra)
 - 过程性的(procedural),由一组操作所组成:传统的集合运算(并、交、差、笛卡尔积,等)和关系专用操作(选择、投影、连接、除,等),每个操作以一个或多个关系为输入,以结果关系为输出
 - 关系演算 (relational calculus)
 - 非过程性的(nonprocedural),使用谓词逻辑 (predicate logic)来定义所需的结果。根据变量是 元组(tuple)还是域(domain),进一步区分为:
 - 元组关系演算 vs. 域关系演算


■ 为了后续举例,首先给出关系(表)的实例: (来自《Oracle® Database Administrator's Guide》)

职工关系 emp:

empno	ename	job	sal	deptno
25	张三	accountant	4000	1
30	李四	manager	5000	2
31	王五	salesman	3000	2
32	赵六	salesman	3500	2

部门关系 dept:

deptno	dname	loc
1	财务部	Shanghai
2	市场部	Nanjing


职工关系	emp:
------	------

empno	ename	job	sal	deptno
25	张三	accountant	4000	1
30	李四	manager	5000	2
31	王五.	salesman	3000	2
32	赵六	salesman	3500	2

■ 关系代数操作一筛选型操作

部门关系 dept:

·/+ +▽ /		١
■1九役(selection)
— ~= JT \		•

deptno	dname	loc
1	财务部	Shanghai
2	市场部	Nanjing

- 选出关系r中满足<选择条件>的元组,构成结果关系 (横向筛选,一元操作)
- 6 < 选择条件 > (r) = {t | t ∈ r AND < 选择条件 > }
- e.g. $\delta_{deptno} = 2 \text{ AND job} = \text{`salesman'} (emp)$

■ 投影 (projection)

empno	ename	job	sal	deptno
31	王五	salesman	3000	2
32	赵六	salesman	3500	2

- Π_{<属性表>}(r)={t[<属性表>]|t∈r}
- \bullet e.g. $\Pi_{job, sal}$ (emp)

job	sal
accountant	4000
manager	5000
salesman	3000
salesman	3500


职工	关系	emp
----	----	-----

empno	ename	job	sal	deptno
25	张三	accountant	4000	1
30	李四	manager	5000	2
31	王五.	salesman	3000	2
32	赵六	salesman	3500	2

- 部门关系 dept:

deptno	dname	loc
1	财务部	Shanghai
2	市场部	Nanjing

■ 关系代数操作一传统的集合运算

- 要求参与操作的关系并兼容(union compatibility), 即关系具有相同的元/目、且对应的属性域相同。
- 并(union)


$$T \cup S = \{ t \mid t \in r \text{ OR } t \in S \}$$

empno	ename	job	sal	deptno
25	张三	accountant	4000	1
31	王五	salesman	3000	2
32	赵六	salesman	3500	2

• e.g.
$$(\delta_{\text{deptno} = 2 \text{ AND job} = \text{`salesman'}}(\text{emp})) \cup (\delta_{\text{deptno} = 1}(\text{emp}))$$

- 差 (difference)
 - $r-s = \{t \mid t \in r \text{ AND } (t \notin s) \}$
 - e.g. $(\delta_{\text{deptno}} = 2 \text{ (emp)}) (\delta_{\text{job}} = \alpha_{\text{manager}}, \text{ (emp)})$

empno	ename	job	sal	deptno
31	王五	salesman	3000	2
32	赵六	salesman	3500	2


■ 交 (intersection) 不是独立的操作: r∩s = r - (r - s)

■ 关系代数操作一拼接型操作

- 笛卡尔积(Cartesian product)
 - $r \times s = \{ < t, g > | t \in r \text{ AND } g \in s \}$
 - 序偶<t,g>称元组t与元组g的拼接(concatenation)
 - $\mathbf{r} \times \mathbf{s}$ 的元为 $\mathbf{n}_r + \mathbf{n}_s$,结果关系中的元组数为 $|\mathbf{r}|\mathbf{x}|\mathbf{s}|$ 。
 - e.g. emp×dept

empno	ename	job	sal	deptno
25	张三	accountant	4000	1
30	李四	manager	5000	2
31	王五.	salesman	3000	2
32	赵六	salesman	3500	2

deptno	dname	loc
1	财务部	Shanghai
2	市场部	Nanjing

拼接出4x2 = 8个元组

■ 笛卡尔积这种(无条件)拼接在实际中意义不大!


■ 关系代数操作一拼接型操作

- **连接(join**):从两个关系 r 和 s 的笛卡尔积的所有元组拼接中 选出满足<连接条件>者,构成结果关系:
 - r ⋈ <连接条件> S = б<连接条件> (r × S)
 - <连接条件>的一般形式为: C₁ AND C₂ AND ... AND C_k ,
 其中, C_i形如A_i θ B_i, 而且, A_i, B_i分别为r和s中的属性, θ为 关系运算符(relational operator): {<, <=, >, >=, =, !=}
- 连接也称 θ 连接(theta-join)。当 θ 为"="时,有两类特殊的连接:
 - 等连接 (equi-join):在连接结果中保留两个关系中重复的属性列
 - 自然连接 (natural join): 在连接结果中只保留重复属性列之一
- 连接常指自然连接。e.g. emp ⋈ emp.deptno = dept.deptno dept
- 由于 $\mathbf{r} \times \mathbf{s} = \mathbf{r} \bowtie _{TRUE} \mathbf{s}$,故**笛卡尔积与连接**不是相互独立的操作,实际中常取其一,而且**连接**更有意义!


salesman

■ 等/自然连接 emp ⋈ emp.deptno = dept.deptno dept 的结果

职工关系 emp: (注:连接并不要求属性列名相同) 部门关系 dept:

3500

	_					_	
empno	ename	job	sal	deptno	deptno	dname	loc
25	张三	accountant	4000	1 —	1	财务部	Shanghai
30	李四	manager	5000	2 —	2	市场部	Nanjing
31	王五	salesman	3000	2			

保留/去除重复属性列的值

结果关系:

32

empno	ename	job	sal	deptno	deptno	dname	loc
25	张三	accountant	4000	1	1	财务部	Shanghai
30	李四	manager	5000	2	2	市场部	Nanjing
31	王五	salesman	3000	2	2	市场部	Nanjing
32	赵六	salesman	3500	2	2	市场部	Nanjing


赵六

- 关系代数操作一其他操作
 - 除(division)、外连接(outer join)、外并(union)
 - 与前述操作不独立;而且很少使用(请看教材)
- 综上所述,集合{6, II, U, -, ×}或{6, II, U, -, ×}是 **关系完备(relationally complete)操作集**。支持关 系完备操作集的DBMS称**关系完备的 DBMS**,或者说 DBMS具有关系完备性/relational completeness
- ■目前,大部分SQL RDBMS, 如: Oracle, IBM DB2, SQL Server是关系完备的,而大部分PC数据库系统, 如: FoxBase, FoxPro 不是关系完备的。


■ 关系代数表达式对应一颗语法树/查询树(用于查询优化)

职工关系 emp:

empno	ename	job	sal	deptno
25	张三	accountant	4000	1
30	李四	manager	5000	2
31	王五	salesman	3000	2
32	赵六	salesman	3500	2

部门关系 dept:

deptno	dname	loc
1	财务部	Shanghai
2	市场部	Nanjing

关系代数(操作)表达式:


 Π ename, loc (δ sal >= 4000 (emp \bowtie e


表示为

计算/查询结果:

ename	loc
张三	Shanghai
李四	Nanjing

(原始) 语法树/查询树


目录 Contents

- 2.1 数据模型的概念
- 2.2 关系数据模型
- 2.3 对传统数据模型的评价
- 2.4 E-R数据模型


2.3 对传统数据模型的评价

- ■一、传统数据模型
 - 传统数据模型(traditional data models)
 - 层次模型
 - 网状模型
 - 关系模型(已学过)
 - 非传统数据模型: 后关系模型 (post relational data models)
 - ■面向对象(object-oriented, O-O)模型
 - 对象-关系(object-relational)模型
 - 实体-联系(entity-relationship, E-R)模型(讲解)
 -


2.3 对传统数据模型的评价

■二、评价

■肯定之处

《数据库系统原理》第2章--数据模型

- 向用户提供了统一的数据模型(如:关系模型);
- 数据与程序之间具有相当程度的独立性;
- 向用户提供了统一的数据库语言(如: SQL);
- DBMS在数据共享性、安全性、完整性及故障恢复 等方面提供了足够的保障。

总之,从文件系统到数据库系统,数据管理技术是一个飞跃!尤其是基于关系模型的RDBMS,在量大面广的联机事务处理(online transaction processing, OLTP)系统中基本上能满足应用的需求。


2.3 对传统数据模型的评价

■二、评价

■ 不足之处


《数据库系统原理》第2章--数据模型

- 以记录(record)为基础,不能很好地面向用户和应用:
 - □ 记录以实现方便为出发点,刻板地描述各种实体(entity)——只能"削足适履"!
- 不能以自然的方式(natural way)表示实体之间的联系(relationships between entities):
 - 实体间联系以面向实现的方式或非显式的方式来表示
- 语义贫乏(semantically poor):
 - 无法明确、显式地描述实体间联系的语义
- 数据类型少(few data types),难以满足应用需要:
 - 不支持用户自定义(user-defined)数据类型、复杂数据 类型、取值规则


目录 Contents

- 2.1 数据模型的概念
- 2.2 关系数据模型
- 2.3 对传统数据模型的评价
- 2.4 E-R数据模型


2.4 E-R数据模型

1976年, Peter Pin-Shan Chen (陳品山) 在其论文: The entity-relationship model—toward a unified view of data. ACM Transactions on Database Systems (TODS), Volume 1, Issue 1, March 1976, Pages: 9–36 中首先提出E-R模型时,有三个目的(统一的、中间、概念数据模型,详见教材Page 33)。后来(一直到现在), E-R模型主要用作数据建模(即DB概念设计)的有力工具。

■ Peter Chen模型称基本E-R模型(basic E-R model), 后来有许多扩充版本,称**扩充的E-R模型**(extended E-R model, **EER**)。


2.4 E-R数据模型

■ 一、基本E-R模型

■三种抽象

《数据库系统原理》第2章--数据模型

- **实体**(entity)与**弱实体**(weak entity):对事物的一种抽象
 - 实体集(entity set):对同类事物的一种抽象
 - 实体(entity):实体集中的一个实例,是对某类事物中 某个具体事物的一种描述
 - e.g. 实体集 students = $\{e \mid e \neq \}$; 而其实例是具体的学生,例如: 张三, 李四∈students,都是具体的学生
 - 实体键&实体主键:与关系模型中的相关概念对应e.g. 学号是学生实体(集)的实体键(可选为实体主键)
 - 弱实体:不能独立存在,依附于其他实体集中的某个实体 (称所有者实体)。弱实体键必须包含其所有者实体的键
 - e.g. "职工"与"家属"


2.4 E-R数据模型

■三种抽象

《数据库系统原理》第2章--数据模型

- 属性(attribute):对事物(或事物间联系)特征的 一种抽象
 - 原子属性:不可再分的数据项。
 - e.g. 学号,姓名,性别,等 是学生的原子属性
 - 非原子属性:
 - 组合属性/元组属性


街区地址:(街名,号码,公寓号)

街区地址

■ 多值属性/集合属性

e.g. 选修课程: {C语言, C++语言, Java语言}


通信地址

公寓号


■三种抽象

- **联系**(relationship):对事物之间某种关系的一种抽象
 - **联系集** (relationship set): 事物之间同类联系所组成的一个集合
 - **联系**(relationship): 联系集中的一个实例
 - 联系也有属性
 - e.g. 联系集 married (M,F) 可以有一个属性: 婚礼日期wedding_date, <张三, 李梅>的wedding_date = May 1, 2018


■ 联系的语义约束(semantic constraints)

■ 基数比约束(cardinality ratio constraints)

对联系 R(E1, E2, ..., En),

当n = 2时,二元联系(binary relationship)


其基数比可以是: 1:1, 1:N, M:N


当n > 2时,多元联系(multiway relationship),如三元联系


其基数比可以是: 1:1:1, 1:1:P, M:N:P, 等


当n = 1时, 自联系/递归联系(recursive relationship)

其基数比可以是: 1:1, 1:N, M:N


来源: Database System Concepts, 6th Ed., Figures 7.5-7.6


■ 联系的语义约束(semantic constraints)


■ 参与约束(participation constraints)

对联系 R(E1, E2, ..., En) 中的某个实体集Ei,

若所有实体 ei ∈ Ei 均参与联系R,则称实体集Ei是**全参与的** (total participation)


若存在实体ei ∈ Ei 不参与联系R,则称实体集Ei是**部分参与** 的(partial participation)

A 部分参与


B全参与

A全参与


B全参与


来源:

Database

Concepts,

System

6th Ed., Figure 7.5


■ E-R数据模式与E-R图

- 运用前述E-R数据模型对一个企业/机构的全体数据进行建模后所得的结果称为E-R数据模式,通常简称为E-R模式(E-R schema)
- E-R模式常用直观的E-R图(E-R diagram)来表示
- E-R图有各种符号体系(notation),教材中只是 其中一种(基本上是Peter Chen的符号体系)
 - 矩形表示实体,双线矩形表示弱实体
 - 菱形表示实体间的联系,用线来连接实体与联系
 - 单线/双线表示实体的部分/全参与,线上标注基数比
 - 椭圆表示实体/联系的属性,用单线来连接实体/联系与属性,实体键(属性)进一步有横线标识


.....

■ 教材中的E-R图符号(本课程考试时用):


来源: Stanford University's textbook


E-R图例子:不同的符号体系

- 用E-R建模工具 创建的E-R图
- Created by me with Sybase's PowerDesigner 9.5
- ISA是特殊化 (见EER部分)


- E-R数据模式与E-R图
 - E-R建模的设计原则
 - 选择合适的抽象(appropriate abstract)
 - 忠实性(faithfulness)
 - 避免冗余(avoiding redundancy)
 - 简单性(simplicity)


■二、扩充E-R模型

■ 特殊化(specialization)与普遍化(generalization)


特殊化在E-R建模工具中常用ISA表示


ISA stands for "is a" relationship between entities


■二、扩充E-R模型

- 聚集(aggregation)
 - 参与某个联系的全部实体组成一个新实体(称聚集),其属 性集是所有这些实体的属性及这个联系的属性之并集。
 - 聚集可象一般实体一样参与联系,即:联系也可参与联系了!


图 2-31 应用聚集的 E-R 图 (来源: 主教材, P39)

■二、扩充E-R模型

- 范畴 (category)
 - 不同类型的实体组成新实体(称范畴)。这样,范畴也可参与联系了!


图 2-32 应用范畴的 E-R 图 (来源: 主教材, P39)


■扩充E-R建模(EER图)例子: (自己画的!)


The End

■第二章作业:

■ 教材Page 54: 习题2中的题7(1)-(4), (6)

■提醒: 请在截止时间(10月8日23:59)

之前提交答案!


