哈工大DB-第3讲关系模型--基本概念

哈工大DB-第3讲关系模型--基本概念

- 0.本讲学什么
- 1.关系模型概述
 - 1.1关系与关系模型
 - 1.2关系模型的三要素
 - 1.3关系模型的运算

关系代数--集合的运算

元组演算

域演算

- 2.什么是关系
 - 2.1表的基本构成
 - 2.2表格的构成的定义
 - 2.2.1域(Domain)--列的取值范围
 - 2.2.2元组(tuple)--笛卡尔积的一个元素
 - 2.2.3关系与关系模式
 - 2.3关系的特件
 - 2.4关系的一些重要概念
 - 2.4.1候选码/候选键--能唯一标识一个元组
 - 2.4.2主码/主键--多个候选码中选一个作为主码
 - 2.4.3主属性与非主属性--包含在候选码中的属性是主属性
 - 2.4.4 外码/外键--某个关系非主属性中的别的关系的候选码
- 3.关模型中的三个完整性约束
 - 3.1实体完整性--主码属性不能为空
 - 3.2参照完整性--外键的值域必须与被参照的关系的主码的值域相同
 - 3.3用户自定义完整性

0.本讲学什么

- 关系模型概述?
- 2. 什么是关系?
- 3. 关系模型中的完整性约束

重点与难点

- 一组概念的区分: 围绕关系的相关概念
 - o 域、笛卡尔积
 - 。 关系, 关系模式
 - 。 关键字/键/码,外码/外键,主码/主键,主属性与非主属性。
- 三个完整性:实体完整性,参照完整性和用户自定义的完整性;

1.关系模型概述

1.1关系与关系模型

- 一个关系(relation)就是一个Table
- **关系模型**就是处理Table的,它由三个部分组成:
 - 描述DB各种数据的基本结构形式(Table/Relation)
 - 描述Table与Table之间所**可能发生的各种操作(关系运算)**
 - · 描述这些操作所应遵循的**约束条件(完整性约束)**
- 就是要学习: Table如何描述, 有哪些操作、 结果是什么、 有哪些约束等?

1.2关系模型的三要素

- 基本结构--关系/表格
- 基本操作

基本的: U(并, UNION)、一(差, DIFFERENCE)、 X(广义积, PRODUCT)、 **O**(选择, SELECTION)、**π**(投影, PROJECTION)。 **扩展的**: ○(交, INTERSECTION)、 (连接, JOIN)、

÷(除, DIVISION)运算

- 完整性约束
 - 。 实体完整性、参照完整性和用户自定义的完整性

1.3关系模型的运算

关系代数--集合的运算

• 操作的对象和结构都是集合

▶ 即:操作的对象及结果都是集合,是一次一集合(Set-at-a-time)的操作。 而非关系型的数据操作通常是一次一记录(Record-at-a-time)的操作

➢ 基于关系代数设计的数据库语言(ISBL): 用计算机可识别的符号表征关系 代数的运算符号

((R*S):课程号=c2)%姓名,课程名

R:F表示选择运算,R%表示投影运算

元组演算

▶ 元组演算示例: 基于逻辑的运算

$$\{ t \mid (\exists u)(R(t) \wedge W(u) \wedge t[3] \leq u[1]) \}$$

➢ 基于元组演算设计的数据库语言(Ingres系统的QUEL):用计算机可识别的符号表征元组演算的运算符号

range of t is R range of u is W retrieve t where t.sage < u.sage

2.什么是关系

2.1表的基本构成

2.2表格的构成的定义

2.2.1域(Domain)--列的取值范围

域:

- 一组值的集合,这组值具有相同的数据类型
- 集合中元素的个数称为域的基数(Cardinality)
- 如整数的集合、字符串的集合、全体学生的集合;再如,由8位数字组成的数字串的集合,由0到100 组成的整数集合

2.2.2元组(tuple)--笛卡尔积的一个元素

- 一组域D1 , D2 ,..., Dn的笛卡尔积为:D1×D2×...×Dn = { (d1 , d2 , ... , dn) | di∈Di , i=1,...,n }
- 笛卡尔积的每个元素(d1, d2, ..., dn)称作一个n-元组 (n-tuple)
- 元组(d1, d2, ..., dn)的每一个值di叫做一个分量(component)
- 元组(d1, d2, ..., dn)是从每一个域任取一个值所形成的一种组合,笛卡尔积是所有这种可能组合的集合,即:笛卡尔积是由n个域形成的所有可能的n-元组的集合
- 若Di的基数为mi,则笛卡尔积的基数,即元组个数为 $m_1*m_2*\ldots*m_n$

2.2.3关系与关系模式

关系(Relation)

- 一组域D1, D2,..., Dn的笛卡尔积的子集
- 笛卡尔积中具有某一方面意义的那些元组被称作一个关系(Relation)
- 由于关系的不同列可能来自同一个域,为区分,需要为每一列起一个名字,该名字即为属性名。
- 关系可用 $R(A1:D1,A2:D2,\ldots,An:Dn)$ 表示,可简记为 $R(A1,A2,\ldots,An)$,这种描述又被称为**关系模式(Schema)**或**表标题(head)**
 - \circ R是关系的名字, Ai **是属性,** Di **是属性所对应的域,** n是关系的度或目(degree), **关系中元组的数目称为关系的基数(Cardinality)**
- 例如下图的关系为一3目关系,描述为家庭(丈夫:男人,妻子:女人,子女:儿童)或家庭(丈夫,妻子,子女)

家庭		
丈夫	妻子	子女
李基	王方	李键
张鹏	刘玉	张睿
张鹏	刘玉	张峰

- 关系模式R(A1:D1, A2:D2, ..., An:Dn) 中**属性向域的映象**在很多DBMS中**一般直接说明为属性的类型、长度等**
 - o 例如:
 - Student(S# char(8), Sname char(10), Ssex char(2), Sage integer, D# char(2), Sclass char(6))
 - Course (C# char(3), Cname char(12), Chours integer, Credit float(1), T# char(3))
 - SC(S# char(8), C# char(3), Grade float(1))

关系模式与关系

- 同一关系模式下,可有很多的关系
- 关系模式是关系的结构, 关系是关系模式在某一时刻的数据
- 关系模式是稳定的; 而关系是某一时刻的值, 是随时间可能变化的
- 可以理解为,关系是关系模式的一个实例

2.3关系的特性

- 列的同质性: 即每一列中的分量来自同一域, 是同一类型的数据
- **属性名的唯一性**: **不同的列可来自同一个域**, 称其中的每一列为一个属性, **不同的属性要给予不同的属性名**。关系模式R(A1:D1, A2:D2, ..., An:Dn)中, **Ai (i = 1,...,n)必须是不同的**, 而Di(i = 1,...,n) 可以是相同的
- 列位置互换性:区分哪一列是靠列名
- 行位置互换性: 区分哪一行是靠某一或某几列的值(关键字/键字/码字)
- 位置无关性: 关系是以内容(名字或值)来区分的, 而不是属性在关系的位置来区分
 - 。 如下面两个关系是完全相同的关系

家庭					
丈夫	妻子	子女			
李基	王方	李键			
张鹏	刘玉	张睿			
张鹏	刘玉	张峰	家庭	7.	-tv =
	7-5	ELEJA MARGI	丈夫	子女	妻子
			李基	李键	王力
			张鹏	张峰	刘∃
			张鹏	张睿	刘∃

- **元组可能相同**:理论上,关系的任意两个元组不能完全相同。(集合的要求:集合内不能有相同的两个元素);现实应用中,表(Table)可能并不完全遵守此特性。
 - 。 元组相同是指两个元组的每个分量都相同。
- 关系第一范式-属性不可再分性:即每一列不能再拆成小列,而每一行也不能在同一个属性中拥有 多个值。

	Stude	Students					Head: structured type	
	sid	na	name class		telephone	enrollment		
		Iname	fname.	•		cno	major	
	1	Jones	Allan	2	555-1234	101	No	
						108	Yes	
	2	Smith	John	3	555-4321	105	No	
	3	Borwn	Harry	2	555-1122	101	Yes	
						108	No	
不符合第一范式 (Not Table)	4	White	Edward	3	555-3344	102	No	
						105	No	
						Value: stru	ictured valu	

2.4关系的一些重要概念

2.4.1候选码/候选键--能唯一标识一个元组

候选码(Candidate Key)/候选键

- **关系中的一个属性组,其值能唯一标识一个元组**,若从该属性组中去掉任何一个属性,它就不具有 这一性质了,这样的属性组称作候选码。
 - o 例如: "学生(S#(学号), Sname, Sage, Sclass)", S#就是一个候选码,在此关系中,任何两个元组的S#是一定不同的,而这两个元组的Sname, Sage, Sclass都可能相同(同名、同龄、同班),所以S#是候选码。
 - o 再如: "选课(S#(学号), C#(课程号), Sname, Cname, Grade)", (S#,C#)联合起来是一个候选码
- 因此,**候选码可以是一个属性,也可以是一组属性**
- 关系中可以同时存在多组候选码,比如员工号,或者员工名字+员工电话号码

2.4.2主码/主键--多个候选码中选一个作为主码

主码(Primary Key)/主键

- 当有多个候选码时,可以选定一个作为主码。
- DBMS以主码为主要线索管理关系中的各个元组。
 - 。 例如可选定属性S#作为"学生"表的主码,也可以选定属性组(Sname, Saddress)作为"学生"表的主码。
 - 。 选定EmpID为Employee的主码。

2.4.3主属性与非主属性--包含在候选码中的属性是主属性

主属性与非主属性

- 包含在任何一个候选码中的属性被称作主属性,而其他属性被称作非主属性
 - 如 "选课"中的S#, C#为主属性, 而Sname, Cname, Grade则为非主属性;

- 最简单的,候选码只包含一个属性
- 最极端的,所有属性构成这个关系的候选码,称为全码(All-Key)。
 - 。 比如:关系"教师授课"(T#,C#)中的候选码(T#,C#)就是全码。

2.4.4 外码/外键--某个关系非主属性中的别的关系的候选码

外码(Foreign Key)/外键

- 关系R中的一个属性组,**它不是R的候选码,但它与另一个关系S的候选码相对应**,则称这个属性组为R的外码或外键。
 - 例如"合同"关系中的客户号不是候选码,但却是外码。因它与"客户"关系中的候选码"客户号" 相对应。
- 两个关系通常是靠外码连接起来的。

3.关模型中的三个完整性约束

3.1实体完整性--主码属性不能为空

实体完整性

- 关系的主码中的属性值不能为空值;
- 空值:不知道或无意义的值;
- 意义:关系中的元组对应到现实世界相互之间可区分的一个个个体,这些个体是通过主码来唯一标识的;若主码为空,则**出现不可标识的个体,这是不容许的**。

空值的额外说明:

空值的含义

- 空值:不知道、不存在或无意义的值;
- 在进行关系操作时,有时关系中的某属性值在当前是填不上的,比如档案中有"生日不详"、"下落不明"、"日程尚待公布"等,这时就需要空值来代表这种情况。
- 关系模型中用'?'表征
- 数据库中有了空值,会影响许多方面,如**影响聚集函数运算的正确性,不能参与算术、比较或逻辑** 运算等
- 有空值的时候是需要特殊处理的,要特别注意。

3.2参照完整性--外键的值域必须与被参照的关系的主码的值域相同

参照完整性

- 如果关系R1的外码Fk与关系R2的主码Pk相对应,则R1中的每一个元组的Fk值或者等于R2 中某个元组的Pk值,或者为空值
- 意义:如果关系R1的某个元组t1参照了关系R2的某个元组t2,则t2必须存在
- 例如关系Student在D#上的取值有两种可能:
 - 。 空值,表示该学生尚未分到任何系中
 - o 若非空值,则必须是Dept关系中某个元组的D#值,表示该学生不可能分到一个不存在的系中
- 即,外键的值要么处在被参照的关系的主码的值域中,要么就是为空值,否则参照就是无意义的

3.3用户自定义完整性

用户自定义完整性

- 用户针对具体的应用环境定义的完整性约束条件
 - 。 如S#要求是10位整数, 其中前四位为年度, 当前年度与他们的差必须在4以内

DBMS对关系完整性的支持

- 实体完整性和参照完整性由DBMS系统自动支持
- DBMS系统通常提供了如下机制:
 - 。 (1)它使用户可以自行定义有关的完整性约束条件
 - 。 (2)当有更新操作发生时,DBMS将自动按照完整性约束条件检验更新操作的正确性,即是否符合用户自定义的完整性