

第四章 關聯式資料模式的資料結構

本章內容

- 4.1 關聯表綱要簡介
- 4.2 關聯表的內容
- 4.3 關聯表的正式定義
- **4.4** 關聯表的特性
- 4.5 關聯表的種類
- 4.6 關聯式資料庫
- 4.7 在 MS SQL Server 2008 上建立表格
- 4.8 將資料匯入或匯出資料庫

關聯表綱要簡介

關聯表綱要上的名詞

- 關聯表名稱 (Relation Name) : Books
- ■屬性 (Attribute): id
- ■屬性集 (Attribute Set): {id, bookname, ...}
- 指定某個屬性子集為主鍵 (Primary Key): id
- ■屬性都會具有屬性名稱 (Attribute Name) 與資料 類型 (Data Type): id (int)
- 資料型態都會有其<u>值域</u> (Domain): {0, 1, 2, ...}

翻譯名詞上的說明

- 在數學函數 $f: A \rightarrow B$ 中,A 稱為 Domain,翻譯成「定義域」,數學上將 A 經過 f 映射後的結果集合 (可能是 B 的子集合) 稱為 Range,並翻譯成「值域」。集合 B 也稱為 Co-Domain (翻譯成「對應域」)
- 在關聯式資料庫中的 Domain 所代表的是「屬性資料值的領域」, 所以我們覺得簡稱為「值域」較為恰當 (e.g. MS SQL Server 2000 的中文版手冊提到 Domain Integrity 也翻為「值域完整性」)。這 就像 Domain 在網路應用中翻譯為「網域」而非「定義域」一般。
- 不過,請不要因此混淆函數中的 Domain 與 Range 間的關係。
- 如果不習慣將 Domain 翻譯成「值域」,那麼翻成「定義域」也無妨。但是,不論使用哪一個翻譯名稱,我們都建議在應付各種 考試時都要加註原文,比較不會有爭議。

關聯表綱要上的名詞(續)

- 關聯表的屬性數目稱為它的維度(Degree)
- 一個關聯表中任兩個屬性名稱不可以重覆
- ■「關聯表綱要」(Relation Schema) 包含:
 - 關聯表名稱、
 - ■屬性集宣告
 - 所有屬性的相對資料型態宣告
 - 主鍵的宣告
 - <u>外來鍵</u> (Foreign Key) <u>之宣告</u> (下一章說明)

關聯表綱要的用途

- 綱要:用來描述資料庫/關聯表中的資料 (Meta-data)
- 通常在定義時會省略最後的外來鍵 例如:
 - Books (<u>id</u>(int), bookname(string), author(string), price(int), publisher(string))
- 更進一步省略:
 Books (id, bookname, author, price, publisher)

關聯表的內容

- 存入的單位是一筆一筆的記錄 (Records),正式名稱叫「值組」 (Tuple)

- 一筆記錄則是由許多屬性值所組成

- 關聯表中所含的值組數目叫「基數」(Cardinality)

主鍵 (Primary Key)

- 由集合定義可知:關聯表中的值組不可以重覆
- 主鍵值是值組唯一的識別值 (Unique Identifier)
 - ■由屬性集的子集所構成
 - ■可能由一個以上的屬性 (Attributes) 所構成
 - 甚至可以由該關聯表的所有屬性所構成
- 關聯表中的主鍵只能有一個

直域 (Domains)

- 同一類型之數值 (但不可以是集合) 所構成的集合: (○可以) {1, 3, 5}, (X 不行) {{1, 2}, 1}
- 值域相同(或相似,例如:整數與實數)的值之間才能 互相作比較
- 単一値域 (Simple Domain): D = {1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12}
- 複合值域 (Composite Domain): 將 A1 (值域為 D1) 與 A2 (值域為 D2) 兩個屬性當成一個屬性 A 來看待時,則 A 的值域為 D = D1 × D2, 若 D1 = {1, 2, 3}, D2 = {1, 2} 則 D1 × D2 = {(1,1), (1,2), (2,1), (2,2), (3,1), (3,2)}

屬性 (Attributes)

- 屬性是一個集合,其中所含的元素稱為屬性值 (Attribute Value)
- 屬性一定要定義於某個值域上
- 單一屬性 (Simple Attribute): bookname

屬性值例如:'三國演義'

複合屬性 (Composite Attribute):將數個屬性看成一個,例如:將 year, month, day看成 Date = (year, month, day),屬性值例如:(1997, 3, 15)

虚值 (Null Values)

- → 資訊缺乏導致以「不明確」的值來存放
- 虛值不是 0 或空白,而是一個特殊標記
- 兩個虛值是無法比較大小的。
- 按虛值的意義與特性可以細分成:
 - ■可應用的虛值 (Applicable Null Values)
 - 不可應用的虛值 (Inapplicable Null Values)
 - 完全不知道的虚值 (Totally Unknown)
- 虚值的變形:部份值 (Partial Values),機率部份值 (Probabilistic Partial Values),…等

可應用的虛值 (Applicable Null)

- 其意義為:這個值目前存在,但不知其值為何?

<u>eid</u>	name	city
1	老王	臺北市
2	老張	_

不可應用的虛值 (Inapplicable)

■ 其意義為:這個值目前根本不存在,使用者沒有 東西可以存

<u>eid</u>	name	spouse
1	老王	吳小姐
2	老張	**

完全不知道的虛值 (Totally Unknown)

其意義為:不知道這個值目前是否存在,因此即 使這個值存在也不知道其值為何?

<u>eid</u>	name	spouse
1	老王	吳小姐
2	老張	#

虚值的變形

- 部份值 (Partial Values) —John Grant (1979) [a, b, c] (a, b, c 中恰有一個是真的值)
- 部份值其實是「可應用的虛值」之推廣型式
- 一人機率部份值」(Probabilistic Partial Values)
 [a^{0.3}, b^{0.2}, c^{0.5}] (a, b, c 中每一個值為真的機率, 全部機率加起來要等於 1)
- Inclusive Disjunctive Data: [a, b, c](a, b, c 中至少有一個是真的值)

- 虚值在資料庫中有存在的必要,但是卻會對查詢 處理、統計分析造成很多困擾。
- 雖然很多研究人員嘗試著要解決此類困擾,但總是因複雜而難以完全實現,
- 目前市面上的資料庫管理系統大多只提供部份的 虚值表示法,以及部份牽涉到虚值的運算,
- 仍然無法完全支援所有與虛值有關的運算與判斷機制,
- 使用者必須透過自行撰寫程式,配合自我規定的 資料表示協定,自行區分各種虛值的意義。

關聯表的正式定義

- 一個關聯表包含<u>標題</u> (Heading) 與<u>本體</u> (Body):
 - 標題 (Heading): 就是關聯表 R 的綱要 (Schema)標題部份是固定的,不太隨時間而變動 $R(A_1(D_1), A_2(D_2), ..., A_n(D_n))$
 - 本體 (Body): 指的是關聯表中的資料部份,其內容與數量是隨時間而變動 $\{<A_1:V_1>, <A_2:V_2>, ..., <A_n:V_n>\}$

- - 不含重覆的值組
 - 值組之間是沒有順序的
 - 屬性之間是沒有順序的
 - 所有屬性值都是單元值 (Atomic Value),不可以是一個集合
 - e.g. {x, y, z} 不可以是一個屬性值
 - 同一欄位內的所有資料都是來自同一個值域 (Domain),都屬於同一種資料類型 (Data Type)。此項 特性通常被認為是理所當然,因此不予討論

不含重複的值組

- 因為關聯表本身是一個集合
- 此一特性隱含了必須要有主鍵的事實
- 在實際應用上,系統可容許有重複的值組存在(但我們不建議如此做)

值組之間是沒有順序的

- 按照集合的定義,集合中的元素沒有順序之分
- 有順序反而造成麻煩:
 - 順序本身也是一種資訊,所以要小心維護其順序
 - 系統必須提供「在第 n 與第 n+1 筆間加入一筆」或「請刪除第八筆」的運算
 - ■要以那一個屬性做為排順序的依據?還是要以加入的時間先後來排順序?
- 通常是查詢後對結果下排序命令

屬性之間是沒有順序的

- 屬性集也是一個集合
- 不過大部份的系統並沒有硬性規定
- 例如:在 VB 中 Employees("id") = Employees(0)

Employees

<u>id</u>	name	salary
1	Frank	50K

上所有屬性值都是單元值

- (1) 簡化表示法
- (2) 容易實現關聯式模式的概念 Books

<u>id</u>	bookname	author	price	publisher
1	{天龍八部,鹿鼎記}	金庸	{250,300}	古文出版社
2	水滸傳	施耐庵	170	中庸出版社
3	紅樓夢	曹雪芹	170	春秋出版社
4	西遊記	吳承恩	140	聊齋出版社
5	水經注	酈道元	120	易經出版社
6	道德經	老子	190	大唐出版社

所有屬性值都是單元值 (續)

- 否則,系統要提供兩套運算—附加 (Append) 與新增 (Insert)
- 附加 (Append):加入
 - 1 神雕俠侶 金庸 250 古文出版社
- 新增 (Insert): 加入
 - 7 三國演義 羅貫中 120 漢唐出版社

第一正規化型式 (1NF)

在關聯式模式裡所有關聯表都要符合1NF NewBooks

<u>id</u>	bookname	author	price	publisher
1	天龍八部	金庸	250	古文出版社
2	鹿鼎記	金庸	300	古文出版社
3	水滸傳	施耐庵	170	中庸出版社
4	紅樓夢	曹雪芹	170	春秋出版社
5	西遊記	吳承恩	140	聊齋出版社
6	水經注	酈道元	120	易經出版社
7	道德經	老子	190	大唐出版社

國聯表的種類

- ■基底關聯表 (Base Relations)
- 導出 (衍生) 關聯表 —Derived Relations
- ■視界 (Views)
- ■瞬間關聯表 (Snapshots)
- 查詢結果 (Query Result)
- 查詢中間結果 (Intermediate Result)

瞬間關聯表 (Snapshots)

- 通常指:主-從式架構(或分 散式架構)上由資料庫伺服 器複製出來,放在客戶端 的關聯表分身(Replica),
- 可減少客戶端的網路流量, 加快查詢速度。
- 因為別的使用者可能會去更改伺服端的關聯表本體所以要注意:「瞬間關聯表」在使用過程中,可能跟伺服端的關聯表本體內容不相同。

國聯式資料庫

- ■由一群具有相互關係的正規化關聯表所組成
- 所有關係皆以資料值來聯繫,沒有任何鏈結指標 (所以我使用「關聯表」而非「關連表」)
- 所有的屬性值都是單元值,不可以是集合
- ■記錄之間沒有任何順序關係
- ■請見課本的 BOB 資料庫(後續皆以它做為範例)

Bookstores

no	name	rank	city
1	巨蟹書局	20	臺北市
2	射手書局	10	高雄市
3	水瓶書店	30	新竹市
4	天秤書局	20	臺中市
5	獅子書局	30	臺南市

Books

<u>id</u>	bookname	author	price	publisher
1	三國演義	羅貫中	120	古文出版社
2	水滸傳	施耐庵	170	中庸出版社
3	紅樓夢	曹雪芹	170	春秋出版社
4	西遊記	吳承恩	140	聊齋出版社
5	水經注	酈道元	120	易經出版社
6	道德經	老子	190	大唐出版社

Orders

no	id	quantity		
1	1	30		
1	2	20		
1	3	40		
1	4	20		
1	5	10		
1	6	10		
2	1	30		
2 2 3	2	40		
3	2	20		
4	2	20		
4	4	30		
4	5	40		

BOB暫時忽略真實應用的考量

- 在真實應用上,BOB 資料庫中的 Orders 關聯表原本應該還有一個欄位當作主鍵。例如:
 - 存放<mark>訂單編號</mark>的欄位,假設叫做「Order_id」,以便允許 <u>同一家書局可以有多筆訂單來訂購同一本書;或者</u>
 - 也可以加入「Order_datetime」這個時間欄位用來存放訂購的時間點,這樣也是允許同一家書局可以有多筆訂單來訂購同一本書,而不會有主鍵重複的問題發生
- 但是為了簡潔起見,我想我們先忽略此欄位的存在, 讓後續的例子能更容易說明。

Bookstores

no	name	rank	city		
1	巨蟹書局	20	臺北市		
2	射手書局	10	高雄市		
3	水瓶書店	30	新竹市		
4	天秤書局	20	臺中市		
5	獅子書局	30	臺南市		

在真實應用上,Orders 關聯表 應該還要有一個欄位當作主鍵

Books

<u>id</u>	bookname	author	price	publisher
1	三國演義	羅貫中	120	古文出版社
2	水滸傳	施耐庵	170	中庸出版社
3	紅樓夢	曹雪芹	170	春秋出版社
4	西遊記	吳承恩	140	聊齋出版社
5	水經注	酈道元	120	易經出版社
6	道德經	老子	190	大唐出版社

<u>Order_id</u>	no	id	quantity
070101-1	1	1	30
070101-2	1	2	20
070101-3	1	3	40
070102-1	1	4	20
070102-2	1	5	10
070103-1	1	6	10
070103-2	2	1	30
070103-3	2	2	40
070104-1	3	2	20
070104-2	4	2	20
070104-3	4	4	30
070107-1	4	5	40

在 SQL Server 上建表格

BOB 資料庫 要先建立

建立 Bookstores 表格

設定主鍵之限制條件

表格主鍵已設定

查詢限制條件設定

建立 Books 的畫面

建立 Orders 的畫面

注意:因為主鍵(no,id)包含兩個欄位, 要同時選取這兩個欄位 (先選一個後按住 [Shift]或[Ctrl]鍵 再選取另一個), 再按滑鼠右鍵, 選擇[設定主索引鍵(Y)] 才能設定成功

將資料匯入或匯出資料庫

- 在 SQL Server 中有一個 Dos下的 bcp 命令,速度很快(位於 C:\Program Files\Microsoft SQL Server\100\Tools\Binn下)
 - fast bcp 模式:不記錄異動記錄
 - slow bcp 模式: 當表格中有建立索引或觸發程序時 使用
- 在 SQL Server 2008 中也可以使用 匯入/匯出工具來做, 很好用但速度較慢

匯入或匯出資料庫

將某類型的資料庫(如:Sybase)轉移到不同類型的資料庫(例如:Oracle)時,不可或缺

- 為了加速效能,資料庫中如下的 'Select into/bulkcopy' 選項最好先設定成 True
- 在 SQL Query Analyzer 下使用指令來設定

sp_dboption Bob, 'select into/bulkcopy', true

在作業系統下面下指令 BCP.EXE dbtable (in | out) datafile [-m maxerrors] [-f formatfile] [-e errfile] [-F firstrow] [-L lastrow] [-b batchsize] [-n native type] [-c character type] [-q quoted identifier] [-t field terminator] [-r row terminator] [-i inputfile] [-o outfile] [-a packetsize] [-E explicit identity] [-U username] [-P password [-S server] [-v version] [-T trusted connection]

- dbtable 通常的寫法是 database..tablename
- -q:指定每一個欄位資料的引號為何?(例如:以雙引號做為欄位標示則使用-q")
- t:指定欄位資料之間的分隔符號為何?(例如: 以逗號做為欄位標示則使用-t,)。以[Tab] 來做 為分隔符號時,則以 C 語言的語法,再用雙 引號夾起來 (例如:-t"\t" 代表以 [Tab] 做為區隔 符號)。

- -r:用來指定值組資料之間的分隔符號為何? 通常不寫表示使用換行字元(Carriage Return)
- -U:指定使用者名稱。例如:-Usa 代表是 sa
- P:用來指定密碼為何?例如:-Ptitanic 代表密碼是 titanic
- -S:用來選定要對那一部 SQL Server 做 BCP 動作?

bcp 的使用範例

- 於文字編輯器中先行將資料庫中的資料輸入檔案 books.txt 中,並以 "," 隔開各欄位。
- c:\>bcp BOB..Books in books.txt -c -t, -Usa -Pxxx -Syyy

```
1,三國演義,羅貫中,120,古文出版社↓
2,水滸傳,施耐庵,170,中庸出版社↓
3,紅樓夢,曹雪芹,170,春秋出版社↓
4,西遊記,吳承恩,140,聊齋出版社↓
5,水經注,酈道元,120,易經出版社↓
6,道德經,老子,190,大唐出版社↓
↓
```

使用 SSIS 滙入/滙出資料

< 上一步(B) | 下一步(N) >

完成(图) >>1

取消

說明(H)

🗓 SQL Server 匯入和匯出精霊 **選擇資料來源** 選取要複製資料的來源。 Microsoft Excel 資料來源(D): 🔊 .Net Framework Data Provider for Odbo Excel 連接設定 🔼 .Net Framework Data Provider for Oracle Excel 檔案路徑(X): .Net Framework Data Provider for SqlServer 🔍 Microsoft Access X Microsoft Excel Excel 版本(Y): Microsoft Office 12.0 Access Database Engine OLE DB Provider Microsoft Excel 2007 Microsoft OLE DB Provider for Analysis Services 10.0 ▼ 第一個資料列有資料行名 Microsoft OLE DB Provider for Analysis Services 9.0

< 上一步(B)

下一步(N) >

的 資

取消

完成(E) >>1

說明(H)

從Excel轉換資料為例

先建好 Books, Bookstores, Orders 的資料 在 Excel 中

🗒 SQL Server 匯入和	進出精霊				
儲存並執行封裝 指出是否儲存 SSIS	封裝。				
 ▼ 立即執行(E) ■ 儲存 SSIS 封裝(S) ● SQL Server(Q) ● 檔案系統(E) 封裝保護等級(L): 機密資料以使用者: 密碼(P): 再次輸入密碼(R): 	金輪加密				
説明(出)		< 上一步(B)	下一步(N) >	完成① >>	取消

可能出現的錯誤訊息

本章結束 The End.