第一部分:

一、求最小依赖集

例: 设有 依赖 集: F= { $AB\rightarrow C$, $C\rightarrow A$, $BC\rightarrow D$, $ACD\rightarrow B$, $D\rightarrow EG$, $BE\rightarrow C$, $CG\rightarrow BD$, $CE\rightarrow AG$ }, 计算与其等价的最小依赖集。

解: GG→BD

1、将依赖右边属性单一化,结果为:

F1= $\{AB\rightarrow C, C\rightarrow A, BC\rightarrow D, ACD\rightarrow B, D\rightarrow E, D\rightarrow G, BE\rightarrow C, CG\rightarrow B, CG\rightarrow D, CE\rightarrow A, C\rightarrow CE\rightarrow G\}$

2、在F1中去掉依赖左部多余的属性。对于CE \rightarrow A,由于C \rightarrow A成立,故E是多余的;对于ACD \rightarrow B,由于(CD) $^{+}$ =ABCEDG,故A是多余的。删除依赖左部多余的依赖后:

F2=

 $\{AB \rightarrow C, C \rightarrow A, BC \rightarrow D, CD \rightarrow B, D \rightarrow E, D \rightarrow G, BE \rightarrow C, CG \rightarrow B, CG \rightarrow D, CE \rightarrow G\}$

3、在F2中去掉多余的依赖。对于CG→B,由于 (CG) [†]=ABCEDG,故CG→B是多余的。删除依赖 左部多余的依赖后:

F3=

 ${AB \rightarrow C, C \rightarrow A, BC \rightarrow D, CD \rightarrow B, D \rightarrow E, D \rightarrow G, BE \rightarrow C, CG \rightarrow D, CE \rightarrow G}$

CG→B与CD→B不能同时存在,但去掉任何一个都可以,说明最小依赖集不唯一。

例: 关系模式R (U, F), 其中U= $\{A, B, C, D, E, I\}$, F= $\{A\rightarrow D, AB\rightarrow E, BI\rightarrow E, CD\rightarrow I, E\rightarrow C\}$, 计算(AE) $^{+}$ 。

解: $\Diamond X=\{AE\}$, X (0) =AE; 计算X (1) ;逐一扫描F集合中各个函数依赖,在F中找出左边是AE子集的 函 数 依 赖 , 其 结 果 是 : $A \longrightarrow D$, $E \longrightarrow C$ 。 于是X (1) = $AE \cup DC = ACDE$;

因为X (0) $\neq X$ (1) ,且X (1) $\neq U$,所以在F中找出左边是ACDE子集的 函数 依赖 , 其结果是: $CD \rightarrow I$ 。 于是X (2) =ACDEUI=ACDEI。

虽然 $X(2) \neq X(1)$,但在F中未用过的函数依赖的左边属性已没有X(2)的子集,所以不必再计算下去,即(AE) $^{\dagger}=ACDEI$ 。

三、求候选键

例 1: 关系模式R (U,F), 其中U= $\{A,B,C,D\}$, F= $\{A\rightarrow B,C\rightarrow D\}$, 试求此关系的候选键~

解: 首先求属性的闭包:

(ABD) '=ABD, (BCD) '=BCD, 因 (AC) '=ABCD=U, 且 (A) '=AB, (C) ' =CD , 由 闭 包 的 定 义, AC→A, AC→B, AC→B, AC→D, 由合并规则得AC→ABCD=U;

由候选码的定义可得AC为候选码。

对于给定的关系R(A1, A2, ..., An)和函数依赖集F,可将其属性分为四类:

L类: 仅出现在F的函数依赖左部的属性;

R类: 仅出现在F的函数依赖右部的属性;

N类: 在F的函数依赖左右两边均未出现的属性;

LR类: 在F的函数依赖左右两边均出现的属性。

定理1 对于给定的关系模式R及其函数依赖集F,若X(X属于R)是L类属性,则X必为R的任一候选关键字的成员。

例 1: 关系模式R (U, F), 其中U= $\{A, B, C, D\}$, F= $\{A\rightarrow B, C\rightarrow D\}$, 试求此关系的候选键。

例2 设有关系模式R(A, B, C, D), 其函数依赖集 $F=\{D\rightarrow B, B\rightarrow D, AD\rightarrow B, AC\rightarrow D\}$, 求R的所有候选键。

推论 对于给定的关系模式R及其函数依赖集F,若X(X属于R)是L类属性,且X^{*}包含了R的全部属性,则X必为R的惟一候选关键字。

定理2 对于给定的关系模式R及其函数依赖集F,若X(X属于R)是R类属性,则X不在任何候选关键字中。

例 3 关 系 模 式 R (U , F) , 其 中 U= $\{A, B, C, D, E, P\}$, $F=\{A\rightarrow B, C\rightarrow D, E\rightarrow A, CE\rightarrow D\}$, 试求此关系的候选键。

定理 3 对于给定的关系模式R及其函数依赖集F,若X(X属于R)是N类属性,则X必为R的任一候选关键字的成员。

 M_4 设有关系模式R(A, B, C, D, E, P), 其函数依赖集F= $\{A\rightarrow D, E\rightarrow D, D\rightarrow B, BC\rightarrow D, DC\rightarrow A\}$, 求R的所有候选关键字。

推论 对于给定的关系模式R及其函数依赖集F,若X(X属于R)是N类和L类组成的属性集,且X[†]包含了R的全部属性,则X必为R的惟一候选关键字

四、关系模式规范化程度的判断(在BCNF内判断)

例 5 关 系 模 式 R (U , F) , 其 中 U= $\{A$, B , C , D $\}$, 函 数 依 赖 集 F= $\{B\rightarrow D, AB\rightarrow C\}$, 试求R最高属于第几范式。解: 根据判定定理及推论得: AB 必是候选码的成员,且 (AB) $^{+}=ABCD=U$, 所以AB为候选码。则 $AB\rightarrow D$, 又因 $B\rightarrow D$, 存在非主属性对码的部分依赖,所以最高为1NF。

例 6 关 系 模 式 R (U , F) , 其 中 U= {A , B , C , D , E} , 函 数 依 赖 集 F= {AB→CE , E→AB , C→D , 试求R最高属于第 几范式。

解:根据判定定理及推论得:属性D肯定不在候选码中,通过计算可得:

(AB) [†]=ABCDE=U, 且 (E) [†]=ABCDE=U, 所以AB、E为候选码;

由于F中不存在部分依赖, 故R至少属于2NF;

 $BAB \rightarrow C$, $AB \rightarrow E$, $C \rightarrow D$,存在非主属性对码的传递依赖,所以最高为2NF。

M7 关系模式R(U, F), 其中U={A, B, C}, 函数依赖集 $F={A \rightarrow B, B \rightarrow A, A \rightarrow C}$, 试求R最高属于第几范式。

解:根据判定定理及推论得:属性C肯定不在候选码中,通过计算可得:

(**A**) [†]=ABC=U, 且 (**B**) [†]=ABC=U, 所以A、B为候选码; 由于候选码仅有一个属性, 不存在部分依赖, 故R至少属于2NF;

 $B \rightarrow A$, $A \rightarrow C$,由于 $A \rightarrow B$,所以不存在非主属性对码的传递依赖,所以R也是3NF。

又因为F满足BCNF的定义,故R也是BCNF。

例8 关系模式R(U, F), 其中U={A, B, C},

函数依赖集 $F=\{A\rightarrow B, B\rightarrow A, C\rightarrow A\}$,试求R最高属于第几范式。

解:根据判定定理及推论得:属性C肯定在候选码中,又因(C) ⁺=ABC=U,所以C为候选码;

由于候选码仅有一个属性,不存在部分依赖,故R至少属于2NF;

 $c \rightarrow A$, $A \rightarrow B$, 存在非主属性对码的传递依赖, 所以R最高为2NF。

 \emptyset 9 关系模式R (U,F), 其中U= $\{A,B,C,D\}$, 函数依赖集 $F=\{A\rightarrow C,D\rightarrow B\}$, 试求R最高属于第几范式。

解: 根据判定定理及推论得: 属性AD肯定在候选码中,又因 (AD) ⁺=ABCD=U,所以AD为候选码;

 $_{\text{mAD}}\rightarrow B$, $D\rightarrow B$, 存在非主属性对码的部分依赖, 所以R最高为1NF。

例 10 关 系 模 式 R (U , F) , 其 中 U= $\{A , B , C , D\}$, 函 数 依 赖 集 F= $\{A \rightarrow C, CD \rightarrow B\}$,试求R最高属于第几范式。解:根据判定定理及推论得:属性AD肯定在候选码中,又因

解: 根据判定定理及推论得: 属性 AD 肯定在候选码中,又因 $\left(\mathbf{AD}
ight)^{-1}=\mathbf{ABCD}=\mathbf{U}$,所以 \mathbf{AD} 为候选码;

 $mAD \rightarrow C$, $A \rightarrow C$,存在非主属性对码的部分依赖,所以R最高为1NF。

第二部分:

练习一:

指出下列关系模式是第几范式

(1)R(X,Y,Z) FD= $\{XY \otimes Z\}$

其典型实例就是我们的SC (Sno, Cno, Grade) 参考解答:

R(X,Y,Z)的主码为XY,非主属性为Z。

关系模式R(X,Y,Z)中不存在非主属性对码的部分函数依赖——>属于二范式

关系模式R(X,Y,Z)中不存在非主属性对码的传递函数 依赖——>属于三范式

关系模式R(X,Y,Z)中起决定作用的只有码——>属于 BC范式

故在函数依赖范围内,关系模式R(X,Y,Z)属于BC范 龙

XZOY YOZ

(2)R(X,Y,Z) FD={ XZ@Y,Y@Z}

参考解答:

R(X,Y,Z)的主码为XZ,非主属性为Y

属于第三范式: 因为其中不存在非主属性(Y) 对码 (XZ) 的部分函数依赖和传递函数依赖;

但不属于BC范式:因为起决定作用的除了码以外还

Y>Z Y>X 有非主属性(Y)

(3)R(X,Y,Z) FD={ Y\(\mathbb{R}\)Z, Y\(\mathbb{R}\)X, X\(\mathbb{R}\)YZ}

参考解答:

参考解答: R(X,Y,Z)的候选码为Y和X,非主属性为Z

不存在非主属性对码的部分函数依赖和传递函数依 赖, 故属干三范式

又, 起决定作用的只有码, 所以也是BC范式

(4)R(X,Y,Z) FD={ X®Y, X®Z }

参考解答:

典型实例Student (Sno, Sname, Ssex)

R(X,Y,Z)的候选码为X,非主属性为Y和Z

不存在非主属性对码的部分函数依赖和传递函数依 赖, 故属干三范式

又、起决定作用的只有码、所以也是BC范式

(5)R(W,X,Y,Z) FD={ X®Z, WX®Y } \nearrow \checkmark

典型实例 S_C (Sno, Cno, Grade, Cname)R(W,X,Y,Z)的候选码为WX,非主属性为Y和Z 因为非主属性Z不是完全依赖于码(WX),而是依赖于码中的一部分(X),所以存在非主属性对码的部分函数依赖,故没有达到二范式,仅属于一范式

(6)R(A,B,C,D), FD={B®D, AR®C } 参考解答:

典型实例S_C (Sno, Cno, Grade,, Cname)

R(W,X,Y,Z)的候选码为WX, 非主属性为Y和Z

因为非主属性Z不是完全依赖于码(WX),而是依赖于码中的一部分(X),

所以存在非主属性对码的部分函数依赖,故没有达到 二范式,仅属于一范式 人 → B B → A

(7)R(A,B,C) FD={ A®B, B®A, C®A }

参考解答:

典型实例:若规定一个系的学生都住在一个住处,一个 住 处 也 只 能 入 住 一 个 系 , 则 典 型 实 例 为: S Loc(Sdept, Sloc, Sno)

主码为C,非主属性为AB,

因存在非主属性(B)对码C的传递函数依赖,故不 是三范式,最多是二范式

又,不存在非主属性对码的部分函数依赖,故属于二 范式

练习二: LC ABD.

设关系模式R(A,B,C,D,E),

FD={A->D, E->D, D->B, BC->D, EC->A}。试求:

- (1)R的候选码
- (2)R所属的范式
- (3)将R分解为BCNF、且具有无损连接性

参考解答:

- (1) 可知: EC->A->D->B
- 所以: 候选码为EC, 非主属性为ABD
- (2) 因存在非主属性(B和D)对码(EC)的传递函数依赖,故未答三范式,最多是二范式 又,不存在非主属性对码的部分函数依赖,所以是二
- 范式 (3) 分解为3个模式:

R1(\underline{E} , \underline{C} ,A) FD={ EC->A } R2(\underline{A} ,D) FD={ A->D} R3(\underline{D} , B) FD={D->B}

练习三。

设有关系模式:

TEACHER(教师编号,教师姓名,电话,所在部门,借阅图书编号,书名,借书日期,还书日期,备注)

- (1) 教师编号是候选码吗? 说明理由
- (2) 该关系模式的主码是什么?
- (3) 该关系模式是否存在部分函数依赖? 如果存在、请写出至少两个?
 - (4) 该关系模式满足第几范式?
 - (5) 将该关系模式分解为3NF。

参考解答

- (1) 教师编号不是候选码。
- (2) 假定对任一本书一个人一天只能借一次,<mark>则主码为</mark>:

教师编号, 借阅图书编号, 借书日期;

非主属性为: 教师姓名、电话、所在部门、书名、还书日期、备注

(3) 存在。

- (教师编号,借阅图书编号,借书日期)->教师 姓名
- (教师编号,借阅图书编号,借书日期)->教师 电话
- (教师编号,借阅图书编号,借书日期)->所在部门
 - (教师编号、借阅图书编号、借书日期)->书名
- (4) 因为存在非主属性对于码的部分函数依赖,所以,未达到二范式,只属于一范式。
- (5) 教师(<u>教师编号</u>, 教师姓名, 电话, 所在部门)

图书(图书编号、图书名)

借阅(<u>教师编号,图书编号,借书日期</u>, 还书日期,备注)

练习四:

假设某商业集团数据库中有一关系模式

- R(商店编号,商品编号,数量,部门编号,负责人),若规定:
 - (1) 每个商店能销售多种商品(每种商品有一个编号);商店的每种商品只在一个部门销售;
 - (2) 每个商店的每个部门只有一个负责人;
 - (3) 每个商店的每种商品只有一个库存数量;
- 问题:
- (1)写出关系R的基本函数依赖
- (2)找出R的候选码
- (3)R的范式,若不属于3NF,则分解为3NF 参考解答:
- (1) 每个商店的每种商品只在一个部门销售:

商店编号,商品编号->部门编号

每个商店的每个部门只有一个负责人:

商店编号,部门编号->负责人

每个商店的每种商品只有一个库存数量:

商店编号,商品编号->库存量

(2) 主码为:商店号,商品编号,

非主属性为:数量,部门编号,负责人

(3) 因存在非主属性(负责人)对主码(商品编号,商店号)的传递函数依赖 故未达到三范式、只达到二范式。

分解该关系模式:

R1 (<u>商店编号,商品编号</u>,部门编号,数量) R2 (<u>商店编号,部门编号</u>,负责人) 分解后其实已达到BC范式。

第三部分:

单项选择题

1. 为了设计出性能较优的关系模式,必须进行规范化、规范化主要的理论依据是()。

A. 关系规范化理论 B. 关系代数理论

C. 数理逻辑 D. 关系运算理论

2. 规范化理论是关系数据库进行逻辑设计的理论依据,根据这个理论,关系数据库中的关系必须满足:每一个属性都是()。

A. 长度不变的 B. 不可分解的

C. 互相关联的 D. 互不相关的

3. 已知关系模式R(A,B,C,D,E)及其上的函数相关性集合F={ $A\rightarrow D$, $B\rightarrow C$, $E\rightarrow A$ },该关系模式的候选关键字是()。

A.AB B. BE C.CD D. DE

4. 设 学 生 关 系 S (SNO, SNAME, SSEX, SAGE, SDPART) 的 主 键 为 SNO , 学 生 选 课 关 系

SC(SNO, CNO, SCORE)的主键为SNO和CNO , 则 关 系R(SNO, CNO, SSEX, SAGE, SDPART, SCORE)的主键为SNO和CNO, 其满足()。A. 1NF B.2NFC. 3NF D. BCNF

- 5. 设有关系模式W(C, P, S, G, T, R), 其中各属性的含义是: C表示课程, P表示教师, S表示学生, G表示成绩, T表示时间, R表示教室, 根据语义有如下数据依赖集: D={ $C \rightarrow P$, $(S, C) \rightarrow G$, $(T, R) \rightarrow C$, $(T, P) \rightarrow R$, $(T, S) \rightarrow R$ }, 关系模式W的一个关键字是()。
 A. (S, C) B. (T, R) C. (T, P) D. (T, S)
- 6. 关系模式中,满足2NF的模式() 。 A. 可能是1NF B. 必定是1NF C. 必定是3NF D. 必定是BCNF
- 7. 关系模式R中的属性全是主属性,则R的最高范式必定是()。

A. 1NF B. 2NF C. 3NF D. BCNF

8. 消除了部分函数依赖的1NF的关系模式,必定是 ()。

A. 1NF B. 2NF C. 3NF D. BCNF

9. 如果A->B,那么属性A和属性B的联系是()

A. 一对多 B. 多对一 C. 多对多 D. 以上都不是 10. 关系模式的候选关键字可以有1个或多个,而主关键字有()。

A. 多个 B. 0个 C. 1个 D. 1个或多个

11. 候选关键字的属性可以有()。

A. 多个 B. 0个 C. 1个 D. 1个或多个

12. 关系模式的任何属性()。

A. 不可再分 B. 可以再分 C. 命名在关系模式上可以不唯一 D. 以上都不是

- 13. 设有关系模式W(C, P, S, G, T, R),其中各属性的含义是: C表示课程,P表示教师,S表示学生,G表示成绩,T表示时间,R表示教室,根据语义有如下数据依赖集: D={ C \rightarrow P, (S, C) \rightarrow G, (T, R) \rightarrow C, (T, P) \rightarrow R, (T, S) \rightarrow R }, 若将关系模式W分解为三个关系模式W1(C, P),W2(S, C, G),W2(S, T, R, C),则W1的规范化程序最高达到()。A. 1NF B.2NF C. 3NF D. BCNF
- 14. 在关系数据库中,任何二元关系模式的最高范式必定是()。

A. 1NF B.2NF C. 3NF D. BCNF

- 15. 在关系规范式中,分解关系的基本原则是()。
 - I.实现无损连接
 - II.分解后的关系相互独立

III.保持原有的依赖关系

A. I和II B. I和III C. I D. II

- 16. 不能使一个关系从第一范式转化为第二范式的条件是()。
 - A.每一个非属性都完全函数依赖主属性
 - B.每一个非属性都部分函数依赖主属性
 - C.在一个关系中没有非属性存在
 - D. 主键由一个属性构成
- 17. 任何一个满足2NF但不满足3NF的关系模式都不存在()。
 - A.主属性对键的部分依赖
 - B.非主属性对键的部分依赖
 - C.主属性对键的传递依赖
 - D.非主属性对键的传递依赖
- 18. 设数据库关系模式R = (A, B, C, D, E),有下列函数依赖: $A\rightarrow BC$, $D\rightarrow E$, $C\rightarrow D$;下述对R的分解中,哪些分解是R的无损连接分解()。
 - I. (A, B, C) (C, D, E)
 - II. (A, B) (A, C, D, E)
 - III. (A, C) (B, C, D, E)
 - IV. (A, B) (C, D, E)
 - A.只有IV B. I和II C. I、II和III D. 都不是
- 19. 设U是所有属性的集合,X、Y、Z都是U的子集,且Z=U-X-Y。下面关于多值依赖的叙述中,不正确的是()。
 - A.若 $X \rightarrow Y$,则 $X \rightarrow Z$
 - B.若X→Y, 则X→→Y
 - C.若 $X \rightarrow Y$,且 $Y' \in Y$,则 $X \rightarrow Y'$
 - D.若 $Z = \emptyset$,则 $X \rightarrow \rightarrow Y$

- 20. 若关系模式R(U, F)属于3NF,则()。
 - A. 一定属于BCNF
 - B. 消除了插入的删除异常
 - C. 仍存在一定的插入和删除异常
 - D. 属于BCNF且消除了插入和删除异常
- 21. 下列说法不正确的是()。
- A. 任何一个包含两个属性的关系模式一定满足 3NF
- B. 任何一个包含两个属性的关系模式一定满足 BCNF
- C. 任何一个包含三个属性的关系模式一定满足 3NF
 - D. 任何一个关系模式都一定有码
- 22. 设关系模式R(A, B, C), F是R上成立的FD 集, F={B→C}, 则分解P={AB, BC}相对于F()。
 - A. 是无损联接, 也是保持FD的分解
 - B. 是无损联接,也不保持FD的分解
 - C. 不是无损联接,但保持FD的分解
 - D. 既不是无损联接,也不保持FD的分解
- 23. 关系数据库规范化是为了解决关系数据库中()的问题而引入的。
 - A. 插入、删除和数据冗余
 - B. 提高查询速度
 - C. 减少数据操作的复杂性
 - D. 保证数据的安全性和完整性
- 24. 关系的规范化中,各个范式之间的关系是()

A. 1NF∈2NF∈3NF

B. 3NF∈2NF∈1NF

- C. 1NF=2NF=3NF
- D. 1NFe2NFeBCNFe3NF
- 25. 数据库中的冗余数据是指可()的数据。
 - A. 容易产生错误
 - B. 容易产生冲突
 - C. 无关紧要
- D. 由基本数据导出
- 26. 学 生 表 (id, name, sex, age, depart_id, depart_n ame) , 存 在 函 数 依 赖 是id→name, sex, age, depart_id; dept_id→dept_name, 其满足()。
 - A. 1NF B. 2NF C. 3NF D. BCNF
- 27. 设有关系模式R(S, D, M), 其函数依赖 集: $F = \{S \rightarrow D, D \rightarrow M\}$, 则关系模式R的规范化程 度最高达到()。
 - A. 1NF B. 2NF C. 3NF D. BCNF
- 28. 设有关系模式R(A,B,C,D),其数据依赖集: $F = \{ (A, B) \rightarrow C, C \rightarrow D \}$,则关系模式R的规范化程度最高达到()。
 - A. 1NF B. 2NF C. 3NF D. BCNF
- 29. 下列关于函数依赖的叙述中,哪一条是不正确的()。
 - A.由 $X \rightarrow Y$, $Y \rightarrow Z$, 则 $X \rightarrow YZ$
 - B.由 $X \rightarrow YZ$,则 $X \rightarrow Y$, $Y \rightarrow Z$
 - C.由X→Y, WY→Z, 则XW→Z
 - D.由 $X \rightarrow Y$, $Z \in Y$, 则 $X \rightarrow Z$
 - 30. X→Y, 当下列哪一条成立时, 称为平凡

的函数依赖()。

A. $X \in Y$ B. $Y \in X$ C. $X \cap Y = \emptyset$ D. $X \cap Y \neq \emptyset$

31. 关系数据库的规范化理论指出:关系数据库中的关系应该满足一定的要求,最起码的要求是达到1NF,即满足()。

A.每个非主键属性都完全依赖于主键属性

B.主键属性唯一标识关系中的元组

C.关系中的元组不可重复

D.每个属性都是不可分解的

32. 根据关系数据库规范化理论,关系数据库中的关系要满足第一范式,部门(部门号,部门名,部门成员,部门总经理)关系中,因哪个属性而使它不满足第一范式()。

A. 部门总经理 B. 部门成员 C. 部门名 D. 部门号 33. 有关系模式A (C, T, H, R, S), 其中各属性的含义是:

C: 课程 T: 教员 H: 上课时间 R: 教室 S: 学生

根据语义有如下函数依赖集:

 $F=\{C\rightarrow T, (H, R) \rightarrow C, (H, T) RC, (H, S) \rightarrow R\}$

(1) 关系模式A的码是()。

A. C B. (H, S) C. (H, R) D. (H, T)

(2) 关系模式A的规范化程度最高达到()。

A. 1NF B. 2NF C. 3NF D. BCNF

(3) 现将关系模式A分解为两个关系模式A1(C,T),A2(H,R,S),则其中A1的规范化程度达到()。

A. 1NF B. 2NF C. 3NF D. BCNF

选择题答案:

- (1) A (2) B (3) B (4) A (5) D
- (6) B (7) C (8) B (9) B (10) C
- (11) D (12) A (13) D (14) D (15) B
- (16) B (17) D (18) B (19) C (20) C
- (21) C (22) A (23) A (24) A (25) D
- (26) B (27) B (28) B (29) B (30) B
- (31) D (32) B (33) B B D

简答题

1. 理解并给出下列术语的定义:

函数依赖、部分函数依赖、完全函数依赖、候选码、主码、 外码、全码。

解析:

解答本题不能仅仅把《概论》上的定义写下来。 关键是真正理解和运用这些概念。

□ □函数依赖的定义是什么?

答:

函数依赖:设R (U)是一个关系模式,U是R的属性集合,X和Y是U的子集。对于R (U)的任意一个可能的关系r,如果r中不存在两个元组,它们在X上的属性值相同,而在Y上的属性值不同,则称"X函数确定Y"或"Y函数依赖于X",记作 $X \rightarrow Y$ 。

解析:

- 1) 函数依赖是最基本的一种数据依赖,也是最 重要的一种数据依赖。
- 2) 函数依赖是属性之间的一种联系,体现在属性值是否相等。由上面的定义可以知道,如果 X→Y,则r中任意两个元组,若它们在X上的属性值相同,那么在Y上的属性值一定也相同。
- 3) 我们要从属性间实际存在的语义来确定他们 之间的函数依赖,即函数依赖反映了(描述了)现实 世界的一种语义。

- 4) 函数依赖不是指关系模式R的在某个时刻的 关系(值)满足的约束条件,而是指R任何时刻的一 切关系均要满足的约束条件。
- □ □完全函数依赖的定义是什么?

答:

完全函数依赖、部分函数依赖:在R(U)中,如果 $X\to Y$,并且对于X的任何一个真子集X,都有 $X'\to Y$,则称Y对X完全函数依赖;若 $X\to Y$,但Y不完全函数依赖于X、则称Y对X部分函数依赖;

□ □候选码、主码的定义是什么?

答:

候选码、主码: 设K为R(U, F)中的属性或属性组合,若K \rightarrow U则K为R的候选码。若候选码多于一个,则选定其中的一个为主码。

□ □外码、全码的定义是什么?

答:

外码:关系模式R中属性或属性组X并非R的码,但X是另一个关系模式的码,则称X是R的外部码也称外码。

全码:整个属性组是码,称为全码(All-key)。

2. 建立一个关于系、学生、班级、学会等诸信息的关系数据库。

描述学生的属性有: 学号、姓名、出生年月、系名、班号、宿舍区。

描述班级的属性有:班号、专业名、系名、人数、入校年份。

描述系的属性有:系名、系号、系办公室地点、 人数。

描述学会的属性有: 学会名、成立年份、地点、 人数。 有关语义如下:一个系有若干专业,每个专业每年只招一个班,每个班有若干学生。一个系的学生住在同一宿舍区。每个学生可参加若干学会,每个学会有若干学生。学生参加某学会有一个入会年份。

请给出关系模式,写出每个关系模式的极小函数依赖集,指出是否存在传递函数依赖,对于函数依赖左部是多属性的情况讨论函数依赖是完全函数依赖,还是部分函数依赖。

指出各关系的候选码、外部码,有没有全码存 在?

答:

关 系 模 式 : 学

生S (S#, SN, SB, DN, C#, SA)

班级C (C#, CS, DN, CNUM, CDATE)

系 D (D#, DN, DA, DNUM)

学会P(PN, DATE1, PA, PNUM)

学生--学会SP(S#, PN, DATE2)

其中,S#一学号,SN一姓名,SB一出生年

月,SA一宿舍区

C#一班号,CS一专业名,CNUM一班级人数,CDATE一入校年份

D#一系号,DN一系名,DA一系办公室地点,DNUM一系人数

PN一学会名,DATE1一成立年月,PA一地点,PNUM一学会人数,DATE2一入会年份每个关系模式的极小函数依赖集:

S: $S\#\rightarrow SN$, $S\#\rightarrow SB$, $S\#\rightarrow C\#$, $C\#\rightarrow DN$, D $N\rightarrow SA$

C: $C#\rightarrow CS$, $C#\rightarrow CNUM$, $C#\rightarrow CDATE$, $CS\rightarrow DN$, $(CS,CDATE)\rightarrow C#$

D: $D\#\rightarrow DN$, $DN\rightarrow D\#$, $D\#\rightarrow DA$, $D\#\rightarrow DNUM$ P: $PN\rightarrow DATE1$, $PN\rightarrow PA$, $PN\rightarrow PNUM$

SP: (S#, PN) →DATE2

S中存在传递函数依赖: S#→DN, S#→SA, C#→SA

C中存在传递函数依赖: C#→DN (S#, PN)→DATE2 和(CS, CDATE)

→C# 均为SP中的函数依赖, 是完全函数依赖

关系 候选码 外部码 全码

SS#C#, DN无

C C#、(CS,CDATE) DN 无

D D#和DN 无 无

P PN 无 无

SP (S#, PN) S#, PN 无

3. 试由Armostrong公理系统推导出下面三条推理规则:

- (1)合并规则: 若X→Z, X→Y, 则有X→YZ
- (2)伪传递规则: 由X→Y, WY→Z有XW→Z
- (3)分解规则: X→Y, Z 包含于 Y, 有X→Z 证:
- (1) 已知X→Z,由增广律知XY→YZ,又因为X→Y,可得XX→XY→YZ,最后根据传递律得X→YZ。
- (2) 已知X→Y, 据增广律得XW→WY, 因为WY→Z, 所以XW→WY→Z, 通过传递律可知XW→Z。
- (3) 已知Z 包含于 Y,根据自反律知 $Y \rightarrow Z$,又因为 $X \rightarrow Y$,所以由传递律可得 $X \rightarrow Z$ 。

4. 试举出三个多值依赖的实例。

答:

(1)关系模式MSC(M, S, C)中,M表示专业,S表示学生,C表示该专业的必修课。假设每个专业有多个学生,有一组必修课。设同专业内所有学生的选修的必修课相同,实例关系如下。按照语义对于M的每一个值M i,S有一个完整的集合与之对应而不问C取何值,所以M $\rightarrow\rightarrow$ S。由于C与S的完全对称性,必然有M $\rightarrow\rightarrow$ C成立。

M S C M 1 S1 C1 M 1 S1 C2 M 1 S2 C1 M 1 S2 C2

(2) 关系模式ISA (I, S, A) 中, I表示学生 兴趣小组, S表示学生, A表示某兴趣小组

的活动项目。假设每个兴趣小组有多个学生, 有若干活动项目。每个学生必须参加所

在兴趣小组的所有活动项目,每个活动项目要求该兴趣小组的所有学生参加。

按照语义有 $I \rightarrow \rightarrow S$, $I \rightarrow \rightarrow A$ 成立。

- (3) 关系模式RDP(R, D, P)中,R表示医院的病房,D表示责任医务人员,P表示病人。假设每个病房住有多个病人,有多个责任医务人员负责医治 和 护 理 该 病 房 的 所 有 病 人 。 按 照 语 义有R $\rightarrow\rightarrow$ D,R $\rightarrow\rightarrow$ P成立。
- **5.** 下面的结论哪些是正确的,哪些是错误的? 对于错误的结论请给出理由或给出一个反例说明之。
 - (1) 任何一个二目关系都是属于3NF的。√
 - (2) 任何一个二目关系都是属于BCNF的。√
 - (3) 任何一个二目关系都是属于4NF的。√

- (5) 若R.A→R.B, R.B→R.C, 则R.A→R.C
 √
 (6) 若R.A→R.B, R.A→R.C, 则R.A→R.(B,
 C) √
 (7) 若R.B→R.A, R.C→R.A, 则R.(B,
 C)→R.A √
 (8) 若R.(B, C)→R.A,
 则R.B→R.A, R.C→R.A ×
 反例: 关系模式 SC (S#, C#, G)
 (S#, C#) →G, 但是S# → G, C#→G
 填空回答题
- 1.在一个关系R中,若每个数据项都是不可再分割的,那么R一定属于_____。 (问答题)
- 2.理解并给出下列术语的定义:函数依赖、部分函数依赖、完全函数依赖、传递依赖、候选码、主码、外码、全码(All-key)、1NF、2NF、3NF、BCNF、多值依赖、4NF。
- 3.试由Armostrong公理系统推导出下面三条推理规则: (1) 合并规则: 若 $X \rightarrow Z$, $X \rightarrow Y$, 则有 $X \rightarrow YZ$ (2) 伪传递规则: 由 $X \rightarrow Y$, WY $\rightarrow Z$ 有 $XW \rightarrow Z$ (3) 分解规则: $X \rightarrow Y$, Z ?Y, 有 $X \rightarrow Z$
- 4. 若关系为1NF,且它的每一非主属性都_____ 候选码,则该关系为2NF。
- 5 .关于多值依赖的另一种定义是:给定一个关系模式R(X,Y,Z),其中X,Y,Z可以是属性或属性组合。设x \in X,y \in Y,z \in Z,xz在R中的像集为:Yx z = {r.Y | r.X=x \land r.Z = z \land r?R} 定义 R(X,Y,Z)当且仅当Yxz=Yxz'对于每一组(x,z,z')都成立,则Y对X多值依赖,记作X $\rightarrow\rightarrow$ Y。这里,允许Z为空集,在Z为空集时,称为平凡的多值依赖。请证明这里的定义和《概论》5.2.7节中定义5.9是等价的。 (填空题)

6. 如果 $X \rightarrow Y$ 和 $X \rightarrow Z$ 成立、那么 $X \rightarrow YZ$ 也成立、这个推理规则称 (问答题) 7. 如果关系模式R是第二范式、且每个非主属性都不传递依赖于R的候选码、 则称R为 关系模式。(问答题) 8.试举出三个多值依赖的实例。(填空题) 9.在函数依赖中、平凡函数依赖是可以根据Armstrong推理规则中的 律推出的。(问答题) 10.试证明《概论》上给出的关于FD和MVD公理系统的A4、A6和A8。(填空 题) 11,关系模式规范化需要考虑数据间的依赖关系、人们已经提出了多种类型的 数据依赖,其中最重要的是 和 。(问答题) 12.设关系模式为R(U, F), X, Y为属性集, X, Y?U。证明: (1) X? XF+ (2) (XF+) F+=XF+ (3) 若X?Y则XF+?YF+ (4) UF+=U (填空 题) 13. 设关系R(U), X, Y∈U, X→Y是R的一个函数依赖, 如果存在X'∈X,

14.设关系模式为R(U,F),若XF+=X、则称X相对于F是饱和的。定义饱

和集? $F = \{X \mid X = XF + \}$, 试证明? $F = \{XF + \mid X?U\}$ 。(填空题)

15. 在关系模式R(A, B, C, D)中,存在函数依赖关系 {A→B, A→C, A→D, (B, C) →A},则候选码是, 关式R(A, B, C, D)属于。 (问答题)	系植
16. 在关系模式R (D, E, G) 中, 存在函数依赖关系{E→D, (D, G) →E},则候选码是	
17. 在关系模式R(A, C, D)中,存在函数依赖关系{ A→C, A→D }, 候选码是	则