

- 6.1 问题的提出
- 6.2 规范化
- 6.3 数据依赖的公理系统
- *6.4 模式的分解
- 6.5 小结

6.3 数据依赖的公理系统

❖逻辑蕴含

定义 6.11 对于满足一组函数依赖 F 的关系模式 R < U F > ,其任何一个关系 r ,若函数依赖 $X \rightarrow Y$ 都成立,(即 r 中任意两元组 t , s ,若 tX] =sX] ,则 tY] =sY]),则称 F 逻辑蕴含 $X \rightarrow Y$

1. Armstrong 公理系统

关系模式 R < U , F > 来说有以下的推理规则:

- A1. 自反律(Reflexivity): 若 Y⊆X⊆U,则X→Y为F 所蕴含。
- A2. 增广律(Augmentation): 若 X→Y 为 F 所蕴含,且 Z
 ⊆ U,则 XZ→YZ 为 F 所蕴含。
- A3. 传递律(Transitivity): 若 *X*→Y 及 *Y*→*Z* 为 *F* 所蕴含
 ,则 *X*→*Z* 为 *F* 所蕴含。

定理 6.1 Armstrong 推理规则是正确的

(I) 自反律: $\Xi Y \subseteq X \subseteq U$, 则 $X \rightarrow Y$ 为 F 所蕴含

证: 设 Y ⊆ *X* ⊆ *U*

对 R < U , F > 的任一关系 r 中的任意两个元组 t , s :

若 t[X]=s[X],由于 $Y\subseteq X$,有 t[y]=s[y],

所以 $X \rightarrow Y$ 成立,自反律得证

定理 6.I Armstrong 推理规则是正确的

(2) 增广律: 若 $X \rightarrow Y$ 为 F 所蕴含,且 $Z \subseteq U$,则 $XZ \rightarrow YZ$ 为 F 所蕴含。

证:设 $X \rightarrow Y$ 为F所蕴含,且 $Z \subseteq U$ 。

设 R < U , F > 的任一关系 r 中任意的两个元组 t , s:

若 t[XZ]=s[XZ] ,则有 t[X]=s[X] 和 t[Z]=s[Z];

由 $X \rightarrow Y$,于是有 t[Y] = s[Y] ,所以 t[YZ] = s[YZ] ,所以 $XZ \rightarrow YZ$ 为 F 所蕴含,增广律得证。

定理 6.l Armstrong 推理规则是正确的(续)

证:设 $X \rightarrow Y$ 及 $Y \rightarrow Z$ 为F所蕴含。

对 R < U , F > 的任一关系 r 中的任意两个元组 t , s

若 t[X]=s[X] ,由于 $X\rightarrow Y$,有 t[Y]=s[Y] ;

再由 $Y \rightarrow Z$,有 t[Z] = s[Z],所以 $X \rightarrow Z$ 为 F 所蕴含, 传递

律得证。

2. 导出规则

- 1. 根据 A1 , A2 , A3 这三条推理规则可以得到下面三条推理规则:
 - 合并规则: 由 X→Y , X→Z , 有 X→YZ 。(A2 , A3)
 - 伪传递规则: 由 X→Y , WY→Z , 有 XW→Z 。
 (A2 , A3)
 - 分解规则: 由 X→Y 及 Z⊆Y, 有 X→Z。
 (A1, A3)

导出规则

2. 根据合并规则和分解规则,可得引理 6.1

引理 6.l $X \rightarrow A_1 A_2 ... A_k$ 成立的充分必要条件是 $X \rightarrow A_i$ 成立(i=1 , 2 , … , k)

Armstrong 公理系统

- ❖ Armstrong 公理系统是有效的、完备的
 - 有效性:由 F 出发根据 Armstrong 公理推导出来的每一个函数依赖一定在 F+中;
 - 完备性: *F*+ 中的每一个函数依赖,必定可以由*F* 出发根据 Armstrong 公理推导出来

3. 函数依赖闭包

定义 6.12 在关系模式 R < U , F > 中为 F 所逻辑 蕴含的函数依赖的全体叫作 F 的闭包,记为 F +

0

定义 6.13 设 F 为属性集 U 上的一组函数依赖, X $\subseteq U$, $X_F^+ = \{A | X \rightarrow A$ 能由 F 根据 Armstrong 公理导出 $\}$, X_F^+ 称为属性集 X 英阿亚酸物种果 S_F stem

F的闭包


```
F=\{X\rightarrow Y, Y\rightarrow Z\}
F+={
X \rightarrow \varphi, Y \rightarrow \varphi, Z \rightarrow \varphi, XY \rightarrow \varphi, XZ \rightarrow \varphi, YZ \rightarrow \varphi, XYZ \rightarrow \varphi,
X \rightarrow X, Y \rightarrow Y, Z \rightarrow Z, XY \rightarrow X, XZ \rightarrow X, YZ \rightarrow Y, XYZ \rightarrow X,
X \rightarrow Y, Y \rightarrow Z,
 XY \rightarrow Y, XZ \rightarrow Y, YZ \rightarrow Z, XYZ \rightarrow Y,
X \rightarrow Z, Y \rightarrow YZ.
 XY \rightarrow Z, XZ \rightarrow Z, YZ \rightarrow YZ, XYZ \rightarrow Z,
 XY \rightarrow XY, XZ \rightarrow XY, XYZ \rightarrow XY,
X \rightarrow XY
 XY \rightarrow YZ, XZ \rightarrow XZ, XYZ \rightarrow YZ,
X \rightarrow XZ
X \rightarrow YZ
 XY \rightarrow XZ, XZ \rightarrow XY, XYZ \rightarrow XZ,
X \rightarrow ZYZ
 XY \rightarrow XYZ, XZ \rightarrow XYZ, XYZ \rightarrow XYZ
```

F={X→A1,, X→An} 的闭包 *F*⁺ 计算是一个 NP 完全问题

关于闭包的引理

❖ 引理 6.2

设 F 为属性集 U 上的一组函数依赖, X , $Y \subseteq U$, $X \rightarrow Y$ 能由 F 根据 Armstrong 公理导出的充分必要条件是 $Y \subseteq X_F^+$

❖ 用途

将判定 $X \rightarrow Y$ 是否能由 F 根据 Armstrong 公理导出的问题,转化为求出 X_F^+ 、判定 Y 是否为 X_F^+ 的子集的问题

求闭包的算法

算法 6.1 求属性集X ($X \subseteq U$) 关于U上的函数依赖集F 的闭包 X_F^+

输入: X, F 输出: X_F^+

步骤:

 $(1) \Leftrightarrow X^{(0)} = X, i=0$

(2) 求 B, 这里 B = { $A \mid (\exists V)(\exists W)(V \rightarrow W \in F \land V \subseteq X \stackrel{(i)}{\land} A \in W)$ };

 $(3) X^{(i+1)} = B \cup X^{(i)}$

(4) 判断 X (i+1) = X (i) 吗?

(5) 若相等或 $X^{(i)}=U$,则 $X^{(i)}$ 就是 X_F^+ ,算法终止。

(6) 若否,则 *i=i+l*,返回第(2)步。

算法 6.1

一个步长大于1的严格递增的序列,序列的

上界是 |U|, 因此该算法最多 |U|-|X| 次

循环就

会终止。

函数依赖闭包

[例 1] 已知关系模式 *R*<*U* , *F*> , 其中 *U*={*A* , *B* , *C* , *D* , *E*} ; *F*={*AB*→*C* , *B*→*D* , *C*→*E* , *EC*→*B* , *AC*→*B*} 。
求(*AB*) _F⁺ 。

解 设*X (0) =AB*;

- (1) $X^{(1)} = AB \cup CD = ABCD$.
- (2) $X^{(0)} \neq X^{(1)}$ $X^{(2)} = X^{(1)} \cup BE = ABCDE$.
- (3) *X* ⁽²⁾ =U ,算法终止 → (*AB*) _F⁺ =*ABCDE* 。

4. Armstrong 公理系统的有效性与完备性

- ❖定理 6.2 Armstrong 公理系统是有效的、 完备的
- ❖证明:
 - 有效性
 可由定理 6.1 得证
 - 2. 完备性

只需证明逆否命题:若函数依赖 $X \rightarrow Y$ 不能由 F 从 Armstrong 公理导出,那么它必然不为 F 所

Armstrong 公理系统完备性证明

- (2) 构造一张二维表 r ,它由下列两个元组构成,可以证明 r 必是 R (U , F)的一个关系,即 F 中的全部函数依赖在 r 上成立。

$$X_F^+$$
 $U-X_F^+$ 11.....1 00.....0 11.....1

(3) 若 $X \rightarrow Y$ 不能由 F 从 Armstrong 公理导出,则 Y 不是 X_F^+ 的 子集。

5. 函数依赖集等价

定义 6.14 如果 $G^{+=}F^{+}$,就说函数依赖集 F 覆盖 G (F 是 G 的覆盖,或 G 是 F 的覆盖),或 F 与 G 等价。

- **引理 6.3** $F^+ = G^+$ 的充分必要条件是 $F \subseteq G^+$,和 $G \subseteq F^+$ 证: 必要性显然,只证充分性。
 - (1) 若 $F \subseteq G^+$,则 $X_F^+ \subseteq X_{G^+}^+$ 。
 - (2) 任取 $X \rightarrow Y \in F^+$ 则有 $Y \subseteq X_F^+ \subseteq X_{G^+}^+$ 。 所以 $X \rightarrow Y \in (G^+)^+ = G^+$ 。即 $F^+ \subseteq G^+$ 。
 - (3) 同理可证 $G^+ \subseteq F^+$,所以 $F^+ = G^+$ 。

6. 最小依赖集

- 定义 6.15 如果函数依赖集 F 满足下列条件,则称 F 为一个极小函数依赖集。亦称为最小依赖集或最小覆盖。
 - (1) F 中任一函数依赖的右部仅含有一个属性。
 - (2) F 中不存在这样的函数依赖 $X \rightarrow A$,使得 F 与 F-{ $X \rightarrow A$ } 等价。
 - (3) F 中不存在这样的函数依赖 X→A , X 有真子集 Z 使得 $F-\{X→A\}\cup\{Z→A\}$ 与 F 等价。

最小依赖集


```
[例 2] 关系模式 S<U, F>, 其中:
 U={ Sno , Sdept , Mname , Cno , Grade } ,
 F={ Sno→Sdept , Sdept→Mname ,
  (Sno, Cno)→Grade }
 设 F′={Sno→Sdept, Sno→Mname, Sdept→Mname,
 (Sno , Cno)→Grade , (Sno , Sdept)→Sdept}
F 是最小覆盖,而 F' 不是。
因为: F'-{Sno\rightarrowMname}与F'等价
 F'-{(Sno, Sdept)→Sdept}也与F'等价
```

7. 极小化过程

定理 6.3 每一个函数依赖集 F 均等价于一个极小函数依赖

集 F_m 。此 F_m 称为F的最小依赖集。

证明:构造性证明,找出 F的一个最小依赖集。

极小化过程(续)

- (1) 逐一检查 F 中各函数依赖 FD_i : $X \rightarrow Y$, 若 $Y = A_1A_2...A_k$, k > 2则用 $\{X \rightarrow A_i | j=1, 2, \cdots, k\}$ 来取代 $X \rightarrow Y$ 。
- (2) 逐一检查 F 中各函数依赖 FD_i : $X \rightarrow A$, 令 $G = F \{X \rightarrow A\}$, 若 $A \in X_{c}^{+}$,则从 F 中去掉此函数依赖。
- (3) 逐一取出 F 中各函数依赖 FD_i : $X \rightarrow A$, 设 $X = B_1B_2...B_m$, 逐一考查 B_i (i=1, 2, ..., m) ,若 $A \in (X-B_i)$ $_F^+$ 则以X-B,取代X。

极小化过程(续)

[例3]
$$F = \{A \rightarrow B, B \rightarrow A, B \rightarrow C, A \rightarrow C, C \rightarrow A\}$$

 F_{m1} 、 F_{m2} 都是F的最小依赖集:

$$F_{m1} = \{A \rightarrow B , B \rightarrow C , C \rightarrow A\}$$

$$F_{m2} = \{A \rightarrow B , B \rightarrow A , A \rightarrow C , C \rightarrow A\}$$

- *F的最小依赖集 F_m 不唯一
- \bullet 极小化过程(定理 6.3 的证明)也是检验 F 是否为极小依 赖集的一个算法