11. 데이타 종속성과 정규화

11.1 데이타의 논리적 표현

- □ 관계 스킴(relational scheme)의 설계
 - 관계 모델을 이용하여 어떻게 실세계를 정확히 표현할 것인가?
 - ◆ 어떤 릴레이션이 필요한가?
 - ◆ 그 릴레이션은 어떤 애트리뷰트들로 구성해야 하는가?
 - i. 애트리뷰트, 엔티티, 관계성을 파악
 - ii. 관련된 애트리뷰트들을 릴레이션으로 묶음 데이타 종속성: 애트리뷰트들간의 관계성 효율적인 데이타 조작 데이타의 중복 방지
 - iii. 변칙적 성질의 예방 이상(anomaly)

▶ 이상 (Anomaly)

□ example: 등록 릴레이션

수강

학번	<u>과목번호</u>	성적	학년
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

기본키: 학번, 과목 번호

Hyeokman Kim

- 삭제이상 (deletion anomaly)
 - 200번 학생이 'C123'의 등록을 취소 ⇒ 3학년이라는 정보도 함께 삭제됨
 - 연쇄 삭제(triggered deletion)에 의한 정보의 손실(loss of information)
- 삽입이상 (insertion anomaly)
 - 600번 학생이 2학년이라는 사실을 삽입 ⇒ 어떤 과목을 등록하지 않는 한 삽입이 불가능 (∵ 과목 번호가 기본키)
 - 원하지 않는 정보의 강제 삽입
- 갱신이상 (update anomaly)
 - 400번 학생의 학년을 4에서 3으로 변경 ⇒ 학번이 400인 4개의 투플 모두를 갱신해야 함
 - 중복데이타의 일부 갱신으로 정보의 모순성(inconsistency) 발생

▶ 이상의 원인과 해결책

- □ 이상의 원인 테이블을 하나 더 만듦
 - 여러 종류의 사실을 하나의 릴레이션에 표현하기 때문
 - 즉, 애트리뷰트들 간에 존재하는 여러 종속관계를 하나의 릴레이션에 표현
- □ 이상의 해결
 - 애트리뷰트들 간의 종속관계를 분석하여 여러 개의 릴레이션으로 분해(decomposition)
 - ⇒ 정규화(normalization)

Hyeokman Kim

▶ 스키마 설계와 변환

- □ 스키마 설계 : 데이타베이스의 논리적 설계
 - ① 애트리뷰트들을 수집
 - ② 이들간에 존재하는 제약 조건 (데이터 종속성)들을 식별
 - ③ 이 제약 조건을 기반으로 애트리뷰트들을 릴레이션으로 그룹짐.
 - ⇒ 스키마 변환 (schema transformation)
- □ 스키마 변환의 원리
 - ◆ ① 정보의 무손실
 - ◆ ② 데이타의 중복성 감소
 - ◆ ③ 분리의 원칙

❖ 함수 종속(FD, Functional Dependency)

□ 정의

- 어떤 릴레이션 R에서, 애트리뷰트 X의 값 각각에 대해 애트리뷰트 Y의 값이 하나만 연관
- "Y는 X에 함수 종속" $X \rightarrow Y$ y=f(x)
- 애트리뷰트 X는 Y를 (함수적으로) 결정
 즉, X는 Y의 결정자(determinant)
- X, Y는 복합 애트리뷰트일 수 있음

Hyeokman Kim

□ 함수 종속의 의미

- 릴레이션 R에서 애트리뷰트 X가 키(후보키 포함)이면,
 R의 모든 애트리뷰트 Y에 대해 X → Y 성립
- 함수종속 $X \rightarrow Y$ 은, 애트리뷰트 X가 반드시 키어야 한다는 것을 요구하지 않음.
- 단, R의 두 투플에서 애트리뷰트 X의 값이 같으면, 이들에 연관된 애트리뷰트 Y의 값도 반드시 같아야 된다는 것을 의미.

- □ 당연한 함수 종속 (Trivial FD) 너무나도 사소함
 - 함수 종속에서
 - ◆ 결정자와 종속자가 같거나
 - ◆ 결정자에 종속자가 포함된 경우는 함수 종속이 당연한 것이 됨.
 - 예
 - 학번 → 학번
 - ◆ {학번,이름} → 이름 {학번,과목번호} → 학번
 - 함수 종속은 당연한 것을 제외한 비당연(nontrivial) 함수 종속만을 대상으로 함.

▶ 완전 함수 종속과 부분 함수 종속

- \Box 복합 애트리뷰트 X에 대하여 X \rightarrow Y가 성립할 때
- 완전 함수 종속 (full functional dependency)
 - X'⊂X 이고, X'→Y 를 만족하는 애트리뷰트 X ' 가 존재하지 않으면
 - "Y는 X에 완전 함수 종속"
 - 함수 종속은 완전 함수 종속을 의미
- 부분 함수 종속 (partial functional dependency)
 - X'⊂X 이고 X'→Y 를 만족하는 애트리뷰트 X'가 존재하면
 - "Y는 X에 부분 함수 종속"
 - 부분 함수 종속의 경우는 반드시 X가 두 개 이상의 애트리뷰트로 구성됨.

Hyeokman Kim

- □ 예: 수강지도 릴레이션의 함수 종속
 - {학년}은 {학번}에 완전 함수 종속, 그러나 {학번,과목번호}에는 부분 함수 종속
 - {성적}은 {학번,과목번호}에 완전 함수 종속

 $\{ 학번, 과목번호 \} \rightarrow 성적 : X = \{ 학번, 과목번호 \}$

학번 → 학년: X' = {학번}

ㅁ 추론 규칙

R1: (반사) A ⊇ B이면, A → B이다.

R2: (첨가) A \rightarrow B이면, AC \rightarrow BC이고 AC \rightarrow B이다.

R3: (이행) A \rightarrow B이고 B \rightarrow C이면, A \rightarrow C이다.

R4: (분해) A → BC이면, A → B이다.

R5: (결합) A → B이고 A → C이면, A → BC이다.

■ Note

- 함수 종속은 데이타의 의미(data semantics) 를 표현
 - ◆ 예: "학번 → 학년"의 의미는 "학생은 하나의 학년값만 갖는다"
 - ◆ 의미적 제약 조건
- DBMS는 함수 종속을 유지하기 위하여
 - ◆ 함수 종속을 스키마에 명세하는 방법과 함수 종속을 보장하는 방법을 제공하여야 함

Hyeokman Kim

❖ 기본 정규형

- 정규형(Normal Form)
 - 어떤 일련의 제약 조건을 만족하는 릴레이션
- 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

- □ Set-valued attribute "전공"의 처리
 - 교수 (교수번호, 교수이름, 전공, 학과) 는 불가능
- □ 방법 1: 별도의 테이블을 생성
 - 교수 (교수번호, 교수이름, 학과)
 - 교수전공 (교수번호, 전공)
- □ 방법 2: "전공"의 허용 최대수를 알 수 있다면 (예를 들어, 3개)
 - 교수 (<u>교수번호</u>, 교수이름, 학과, 전공1, 전공2, 전공3)

- □ 1NF(수강지도 릴레이션)에서의 이상
 - ① 삽입이상
 - ◆ 500번 학생의 지도교수가 P4라는 사실의 삽입은 어떤 교과목을 등록하지 않는 한 불가능 과목번호 넣어야함
 - ② 삭제이상
 - ◆ 200번 학생이 C123의 등록을 취소하여 이 투플을 삭제할 경우 지도교수가 P2라는 정보까지 손실됨 p2가 전기과라는게 사라짐
 - ③ 갱신이상
 - ◆ 400번 학생의 지도교수를 P1에서 P3로 변경할 경우 학번이 400인 4개 투플의 지도교수 값을 P3로 변경해야 함

KMU 국민대학교 KOOKAN VINITANTA

□ 1NF 이상의 원인

- 기본키에 부분 함수 종속된 애트리뷰트(지도교수와 학과)가 존재 (그 결과 "지도교수"와 "학과"에 많은 중복 데이터가 포함)

□ 1NF 이상의 해결

- 프로젝션으로 릴레이션을 분해하여, 부분 함수 종속을 제거 ⇒ 2NF

Hyeokman Kim

▶ 제2정규형 (2NF)

□ 정의

- 1NF이고, 키가 아닌 모든 애트리뷰트들이 기본키에 완전 함수 종속
- ㅁ 무손실 분해(nonloss decomposition)

- 프로젝션하여 분해된 릴레이션들은 자연 죠인을 통해 원래의 릴레이션으로 복귀 가능
- 원래의 릴레이션에서 얻을 수 있는 정보는 분해된 릴레이션들로 부터도 얻을 수 있음. 그러나, 그 역은 성립하지 않음 (500번 학생의 지도교수가 P4라는 정보는 원래의 릴레이션에서 표현할 수 없음)

□ 2NF(지도 릴레이션)에서의 이상

- ① 삽입이상
 - ◆ 어떤 교수가 특정 학과에 속한다는 사실의 삽입 불가능 (지도학생이 있어야만 교수의 추가가 가능)
- ② 삭제이상
 - ◆ 300번 학생의 투플을 삭제하면 지도교수 P3가 컴퓨터공학과에 속한다는 정보 손실
- ③ 갱신이상
 - ◆ 지도교수 P1의 소속이 컴퓨터공학과에서 전자과로 변경된다면 100과 400번 학생의 투플을 모두 변경하여야 함

Hyeokman Kim

□ 2NF 이상의 원인

- 이행적 함수 종속(TD, Transitive Dependency)이 존재 A → B와 B → C ⇒ A → C

(즉, 애트리뷰트 C는 애트리뷰트 A에 이행적 함수 종속)

- TD는 두 개의 상이한 정보(종속성)을 하나의 릴레이션으로 혼합해서 표현한다는 사실을 알려줌.

학과는 지도교수에 종속되고 지도교수는 학번에 종속됨 결론적으로 학과가 학번에 종속된다 2NF 이상의 해결

- 프로젝션으로 릴레이션 분해 (이행적 함수 종속을 제거) ⇒ 3NF

2NF에서

▶ 제3정규형 (3NF)

키가 아닌거에 종속되는건 상관 없음 그러나 키에 종속되는게 문제임..

- □ 정의(3NF)
 - 2NF이고, 키가 아닌 모든 애트리뷰트들이 기본키에 이행적 함수 종속되지 않음
- □ 무손실 분해

$$2NF \xrightarrow{\frac{\text{프로젝션}}{\text{조인}}} 3NF$$

- 원래의 릴레이션에서 얻을 수 있는 정보는 분해된 릴레이션들로부터도 얻을 수 있으나 그 역은 성립하지 않음. (교수 P4가 수학과에 속한다는 정보의 표현)

Hyeokman Kim

- □ 예: 지도 ⇒ 학생지도, 지도교수학과
 - 학생지도 (학번, 지도교수)
 - ◆ FD : 학번 → 지도교수
 - 지도교수학과 (<u>지도교수</u>, 학과)
 - ◆ FD : 지도교수 → 학과

16

□ 1,2,3NF의 가정

- 기본적으로, 하나의 후보키로부터 기본키가 정의된 경우.
- 특히 3NF의 경우, 2개 이상의 후보키가 서로 중첩되는 경우는 여전히 anomaly가 발생. 테이블을나눠서 해결

□ 3NF의 단점

- i . 복수의 후보키를 가지고 있고,
- ii . 후보키들이 복합 애트리뷰트들로 구성되며,
- iii . 후보키들이 서로 중첩되는 경우에는 적용이 불가능함.
- 3NF을 일반화한 BCNF (strong 3NF)

Hyeokman Kim

▶ 보이스/코드 정규형(BCNF, Boyce-Codd Normal Form)

□ 정의

- 릴레이션 R에서 모든 함수 종속의 결정자는 후보키 (기본키 포함)이다.
- □ 강한 제3정규형(strong 3NF)
 - 릴레이션 R이 BCNF에 속하면 R은 제1, 제2, 제3 정규형에 속함. 그러나 역은 성립하지 않음.

- □ 3NF(수강과목 릴레이션)에서의 이상
 - ① 삽입이상
 - ◆ 교수 P5가 자료구조를 담당한다는 사실의 삽입은 수강 학생이 있어야 가능
 - ② 삭제이상
 - ◆ 100번 학생이 자료구조를 취소하여 투플을 삭제하면 P2가 담당교수라는 정보도 삭제됨
 - ③ 갱신이상
 - ◆ P1이 프로그래밍 대신 자료구조를 담당하게 되면 P1이 나타난 모든 투플을 변경하여야 함
- □ 3NF 이상의 원인
 - 결정자인 "교수"가 후보키가 아님.

Hyeokman Kim

- □ 3NF 이상 원인의 해결
 - 가정
 - ◆ A: 기본키와 후보키의 중첩으로 인해, 후보키의 종속자로써, 기본키에 포함된 부분
 - 3NF 릴레이션 R을 R1 및 R2로 분해
 - ◆ R1(X,A)
 - ◆ R2(R-A)

여기서부턴 할필요 XXXXXXXXXX

- □ 개설교과목에서의 변경 이상
 - P4가 데이타베이스를 담당한다는 정보삽입 시 3개의 교재에 대한 투플을 삽입해야 함
- □ BCNF 이상의 원인
 - 즉, 과목은 교수나 교재의 값 하나를 결정하는 것이 아니라 값의 집합(set of values)을 결정

과목 → 교수 | 교재 (화일처리) { P1, P2 } (화일처리) { T1, T2 }

Hyeokman Kim

- ㅁ 다치 종속 (MVD, Multi-Valued Dependency)
 - 정의:

릴레이션 $\underline{R(A,B,C)}$ 에서 어떤 $\underline{(A,C)}$ 값에 대응하는 \underline{B} 값의 \underline{O} 합이 A값에만 종속되고 \underline{O} 값에 독립이면

다치 종속 A ----B가 성립 (A,C) { B } A { B }

- A → B이면 A → C도 성립 즉, A → B C
- 모든 FD는 MVD이나, 역은 성립하지 않음
 즉, A B이면 A →→ B가 성립
- □ MVD를 가진 릴레이션의 분해
 - R(A,B,C)에서 MVD A → B|C이면 R1(A,B)와 R2(A,C)로 무손실 분해 가능

▶ 제4정규형 (4NF)

- □ 정의
 - 릴레이션 R에서 MVD A →→B가 존재할 때 R의 모든 애트리뷰트들이 A에 함수 종속(FD)이면 R은 4NF (즉 R의 모든 애트리뷰트 X에 대해 A X 이고 A가 후보키)
- □ BCNF를 이용한 정의
 - 릴레이션 R이 BCNF에 속하고 모든 MVD가 FD이면 R은 4NF
- □ 의미
 - 어떤 릴레이션 R이 4NF이라면 MVD가 없거나, A→→B|C가 있을 경우 A에 대응되는 B와 C의 값은 하나씩이어야 하며 이때 A는 후보키이어야 함

▶ 제5정규형(5NF)

- □ 예: 릴레이션 SPC(4NF)
 - SPC를 프로젝션하여 SP,PC,CS를 생성
 - SP,PC,CS를 조인하여 SPC의 재생성이 가능하나 그 어느 두 개의 조인만으로는 재생성 불가능

Hyeokman Kim

KMU 국민대학교 KDOKMN UNIVERSITY

▶ 제5정규형(2)

- □ 3-분해 릴레이션
 - 릴레이션 SPC가 세 개의 프로젝션 SP,PC,CS의 조인과 동등하다는 것은 (s1,p1) SP

(p1,c1) PC (s1,p1,c1) SPC (c1,s1) CS

- 즉 다음의 순환적 제약조건(3D)을 만족

(s1,p1,c2) SPC

(s2,<u>p1,c1</u>) SPC (s1,p1,c1) SPC

 $(\underline{s1},p2,\underline{c1})$ SPC

- SPC : 3-분해 릴레이션

: 3D 제약조건을 만족

Hyeokman Kim

▶ 제5정규형(3)

- □ n-분해 릴레이션(n>2)
 - n개의 프로젝션으로만 무손실 분해될 수 있으며
 m(m<n)개의 프로젝션으로는 무손실 분해가 불가능한
 릴레이션

▶ 제5정규형(4)

- 조인 종속(JD, Join Dependency)
 - 릴레이션 R이 그의 프로젝션 A, B, ..., Z의 조인과 동일하면 R은 JD *(A, B, ..., Z)을 만족.

이때 A,B,...,Z는 R의 애트리뷰트들에 대한 부분 집합.

- 릴레이션 R(A,B,C)가 JD *(AB,AC)을 만족하면, 한쌍의 MVD A BIC도 성립,,
- JD는 MVD의 일반형, MVD는 JD의 특별한 경우(2-분해)
- SPC 릴레이션은
 - ◆ JD *(SP, PC, CS)를 만족
 - ◆ 3-분해 릴레이션
- JD를 만족하는 n-분해 릴레이션은 n개의 프로젝션으로 분해해야 함. KMU 국민대학교 KOOKMIN UNIVERSITY

Hyeokman Kim

▶ 제5정규형(5)

- □ 릴레이션에서의 갱신이상
 - ① 삽입이상
 - ◆ 릴레이션 SPC'에서 (S2,P1,C1)의 삽입시 (S1,P1,C1)의 삽입 필요
 - ◆ 역은 성립 않음

SPC'

SK	PK	CK
S1	P1	C2
S1	P2	C1

▶ 제5정규형(6)

- □ 릴레이션의 갱신이상(con't)
 - ② 삭제이상
 - ◆ 릴레이션 SPC에서 (S1,P1,C1)의 삭제시 다른 투플 중 어느 하나를 함께 삭제하여야 함
 - ◆ (S2,P1,C1)의 삭제는 이상 없이 가능

SPC

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

이상의 원인: SPC는 3-분해 릴레이션 이상의 해결: 릴레이션 SPC를 3-분해함

Hyeokman Kim

▶ 제5정규형(7)

- □ 제5정규형(5NF)
 - 정의
 - ◆ 릴레이션 R에 존재하는 모든 조인 종속이 R의 후보키를 통해 성립되면, R은 5NF
 - 프로젝션-조인 정규형(PJ/NF)
 - 예1:
 - ◆ SPC: JD *(SP,PC,CS)는 후보키 (S,P,C)를 통하지 않으므로 5NF이 아님
 - ◆ SP,PC,SC: 5NF

KMU 국민대학교 KDOKMEUNIURUTI

▶ 제5정규형(8)

- □ 제5정규형 (5NF) (con't)
 - 예2:

학생(학번,이름,학과,학년) 릴레이션의 후보키가 학번과 이름일 경우

JD *((학번,이름,학과), (학번,학년))

JD *((학번,이름), (학번,학년), (이름,학과))

위의 JD는 모두 후보키를 통해 성립되므로 5NF

❖ 정규형들 간의 관계(3)

■ Note

- 릴레이션의 정규화는 실제 데이타 값이 아니라 개념적인 측면에서 다루어져야 함
- 실제 정규화 과정은 정규형의 순서와 다를 수 있음

❖ 정규형들 간의 관계(4)

■ Note

- 모든 릴레이션을 반드시 5NF에 속하도록 분해할 필요는 없음
- 학생주소(학번,이름,주소,전화번호) : 5NF이 아님

FD : 전화번호→주소

학생전화(학번,이름,전화번호): 5NF 전화주소(전화번호,주소): 5NF

이름, 전화번호, 주소는 분리하지 않고 사용하는 것이 일반적이므로 위의 5NF으로의 분해는 무의미함