数据库作业六

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、传递依赖、候选码、主码、外码、全码(all-key)、1NF、2NF、3NF、BCNF、多值依赖、4NF。

答:

- ① 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 $X \rightarrow Y$ 。
- (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 $X \rightarrow Y$,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它们之间的函数依赖,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 在某个时刻的关系(值)满足的约束条件,而是指 R 在任何时刻的一切关系均要满足的约束条件。
- ② 完全函数依赖、部分函数依赖: 在 R (U)中,如果 $X \rightarrow Y$,并且对于 X 的任何一个真子集 X',都有 X' 不 $\rightarrow Y$,则称 Y 对 X 完全函数依赖,记作 F。若 X \rightarrow Y 但 Y 不完全函数依赖于 X,则称 Y 对 X 部分函数依赖,记作 P。
- ③ 传递依赖: 在 R (U) 中,如果 $X \rightarrow Y$, Y 不属于 X, Y \rightarrow Z,Z 不属于 Y,则称 Z 对 X 传递函数依赖。
- ④ 候选码、主码:设 K 为 R<U,F>中的属性或属性组合,若 U 对 K 完全函数 依赖,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。(若 关系中的某一属性组的值能唯一地标识一个元组,则称该属性组为候选码。)
- ⑤ 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。
- ⑥ 全码: 整个属性组是码, 称为全码(all-key)。
- ⑦ 1NF: 如果一个关系模式 R 的所有属性都是不可分的基本数据项,则 R∈NF。第一范式是对关系模式的最起码的要求。不满足第一范式的数据库模式不能称为关系数据库。

- **② 2NF:** 若关系模式 $R \in 1NF$,并且每一个非主属性都完全函数依赖于 R 的码,则 $R \in 2NF$ 。
- **⑨ 3NF:** 关系模式 R<U,F>中若不存在这样的码 X,属性组 Y 及非主属性 Z(Z 不属于 Y)使得 $X \rightarrow Y$ (反之不对), $Y \rightarrow Z$ 成立,则称 R<U,F> \in 3NF。(非主属性只能依赖于候选键)
- **⑩ BCNF**: 关系模式 R<U,F> \in NF。若 X \rightarrow Y 且 Y 不属于 X 时 X 必含有码,则 R<U,F> \in BCNF。(所有依赖关系都有码)
- ⑩① **多值依赖:** 设 R(U)是属性集 U 上的一个关系模式, $X \times Y \times Z$ 是 U 的子集,并且 Z=U-X-Y。关系模式 R(U)中多值依赖 $X \to Y$ 成立,当且仅当对 R(N)的任一关系 r,给定的一对(x,z)值,有一组 Y 的值,这组值仅仅决定于 x 值而与 z 值无关。
- **⑩② 4NF:** 关系模式 $R < U,F > \in INF$,如果对于 R 的每个非平凡多值依赖 $X \rightarrow Y$ (Y 不属于 X),X 都含有码,则称 R < U, $F > \in 4NF$ 。(一个表的主键只对应一个多值)
- 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,并说明有没有全码存在。

答:

(1) 关系模式

学生 S (SNO,SN,SB,DN,CNO,SA) 班级 C (CNO, CS, DN, CNUM, CDATE) 系 D (DNO,DN,DA,DNUM) 学会 P (PN,DATE1,PA,PNUM) 学生-学会 SP (SNO,PN,DATE2)

其中,SNO 学号,SN 姓名,SB 出生年月,SA 宿舍区; CNO 班号,CS 专业名,CNUM 班级人数,CDATE 入校年份; DNO 系号,DN 系名,DA 系办公室地点,DNUM 系人数; PN 学会名, DATE1 成立年月, PA 地点, PNUM 学会人数, DATE2 入会年份。

(2) 每个关系模式的极小函数依赖集:

/* 一个系的学生住在同一宿舍区*/

S: SNO \rightarrow SN, SNO \rightarrow SB, SNO \rightarrow CNO, CNO \rightarrow DN, DN \rightarrow SA

/*每个专业每年只招一个班*/

C: CNO→CS, CNO→CNUM, CNO→CDATE, CS→DN, (CS, CDATE) →CNO /*按照实际情况,系名和系号是一一对应的*/

D: DNO→DN, DN→DNO, DNO→DA, DNO→DNUM

P: PN→DATE1, PN→PA, PN→PNUM

/*学生参加某学会有一个入会年份*/

SP: (SNO,PN)→DATE2

- (3) 传递函数依赖:
- ① S 中存在的传递函数依赖:

因为 SNO→CNO,CNO→DN,所以存在传递函数依赖 SNO→DN,

因为 CNO→DN,DN→SA,所以存在传递函数依赖 CNO→SA,

因为 SNO→CNO,CNO→DN,DN→SA,所以存在传递函数依赖 SNO→SA。

② C 中存在的传递函数依赖:

因为 CNO→CS,CS→DN, 所以存在传递函数依赖 CNO→DN。

(4) 函数依赖左部是多属性的情况:

(SNO,PN)→DATE2 和(CS, CDATE)→CNO 函数依赖左部具有 2 个属性,它们都是完全函数依赖,没有部分函数依赖的情况。

(5)

关系	候选码	外部码	全码
S	SNO	CNO, DN	无
C	CNO 和 (CS, CDATE)	DN	无
D	DNO 和 DN	无	无
P	PN	无	无
SP	(SNO,PN)	SNO, PN	无

- 6. 考虑关系模式 R(A,B,C,D,E), 回答下面各个问题:
 - ① 若 A 是 R 的候选码, 具有函数依赖 $BC \rightarrow DE$, 那么在什么条件下 R 是 BCNF? 答: 属性 BC 包含码。
 - ②如果存在依赖 A→B,BC→D,DE→A,列出 R 的所有码; 答:ACE, DEC, BCE。
 - ③如果存在依赖: $A \rightarrow B$, $BC \rightarrow D$, $DE \rightarrow A$, 属于 3NF 还是 BCNF?

答: 因为 A、B、C、D、E 都是主属性(没有非主属性),所以 R 是 3NF。因为所有函数依赖的决定因素 A、BC、DE 都不含码(ACE,DEC,BCE),R 不是 BCNF。