数据库范式——通俗易懂【转】

(2012-04-02 21:15:43)

数据库范式是数据库设计中必不可少的知识,没有对范式的理解,就无法设计出高效率、优雅的数据库。甚至设计出错误的数据库。而想要理解并掌握范式却并不是那么容易。教科书中一般以关系代数的方法来解释数据库范式。这样做虽然能够十分准确的表达数据库范式,但比较抽象,不太直观,不便于理解,更难以记忆。

一、基础概念

实体:现实世界中客观存在并可以被区别的事物。比如"一个学生"、"一本书"、"一门课"等等。 值得强调的是这里所说的"事物"不仅仅是看得见摸得着的"东西",它也可以是虚拟的,不如说"老师与学校 的关系"。

- 属性:教科书上解释为: "实体所具有的某一特性",由此可见,属性一开始是个逻辑概念,比如说, "性别"是"人"的一个属性。在关系数据库中,属性又是个物理概念,属性可以看作是"表的一列"。
- 元组:表中的一行就是一个元组。
- 分量:元组的某个属性值。在一个关系数据库中,它是一个操作原子,即关系数据库在做任何操作的时候,属性是"不可分的"。否则就不是关系数据库了。
- 码:表中可以唯一确定一个元组的某个属性(或者属性组),如果这样的码有不止一个,那么大家都叫 候选码,我们从候选码中挑一个出来做老大,它就叫主码。
- 全码: 如果一个码包含了所有的属性,这个码就是全码。
- 主属性: 一个属性只要在任何一个候选码中出现过,这个属性就是主属性。
- 非主属性: 与上面相反,没有在任何候选码中出现过,这个属性就是非主属性。
- 外码:一个属性(或属性组),它不是码,但是它别的表的码,它就是外码。

二、6个范式

好了,上面已经介绍了我们掌握范式所需要的全部基础概念,下面我们就来讲范式。首先要明白,范式的包含关系。一个数据库设计如果符合第二范式,一定也符合第一范式。如果符合第三范式,一定也符合第二范式···

第一范式(1NF):属性不可分。

在前面我们已经介绍了属性值的概念,我们说,它是"不可分的"。而第一范式要求属性也不可分。那么它和属性值不可分有什么区别呢?给一个例子:

name	tel	age
大宝	13612345678	22
小明	13988776655 1234567	21

Ps: 这个表中,属性值"分"了。

Ps: 这个表中,属性 "分"了。

这两种情况都不满足第一范式。不满足第一范式的数据库,不是关系数据库! 所以,我们在任何关系数据库管理系统中,做不出这样的"表"来。

第二范式(2NF):符合1NF,并且,非主属性完全依赖于码。

听起来好像很神秘, 其实真的没什么。

- 一个候选码中的主属性也可能是好几个。如果一个主属性,它不能单独做为一个候选码,那么它也不能确定任何
- 一个非主属性。给一个反例:我们考虑一个小学的教务管理系统,学生上课指定一个老师,一本教材,一个教室,
- 一个时间,大家都上课去吧,没有问题。那么数据库怎么设计? (学生上课表)

学生 课程老师老师职称 教材教室 上课时间小明一年级语文
(上)《小学语文
1》10114:30

- 一个学生上一门课,一定在特定某个教室。所以有(学生,课程)->教室
- 一个学生上一门课,一定是特定某个老师教。所以有(学生,课程)->老师
- 一个学生上一门课,他老师的职称可以确定。所以有(学生,课程)->老师职称

一个学生上一门课,一定是特定某个教材。所以有(学生,课程)->教材

一个学生上一门课,一定在特定时间。所以有(学生,课程)->上课时间

因此(学生,课程)是一个码。

然而,一个课程,一定指定了某个教材,一年级语文肯定用的是《小学语文 1》,那么就有课程一>教材。(学生,课程)是个码,课程却决定了教材,这就叫做不完全依赖,或者说部分依赖。出现这样的情况,就不满足第二范式!

有什么不好吗? 你可以想想:

- 1、校长要新增加一门课程叫"微积分",教材是《大学数学》,怎么办?学生还没选课,而学生又是主属性,主属性不能空,课程怎么记录呢,教材记到哪呢? ······郁闷了吧?(插入异常)
- 2、下学期没学生学一年级语文(上)了,学一年级语文(下)去了,那么表中将不存在一年级语文(上),也就没了《小学语文1》。这时候,校长问:一年级语文(上)用的什么教材啊? ·······郁闷了吧?(删除异常)
- 3、校长说:一年级语文(上)换教材,换成《大学语文》。有10000个学生选了这么课,改动好大啊!改累死了……郁闷了吧?(修改异常)

那应该怎么解决呢?投影分解,将一个表分解成两个或若干个表

学生 课程 老师职 教室 上课时间 称

小明 一年级语文 (上) 大宝 副教授 101 14:30

学生上课表新

课程 教材

一年级语文(上)《小学语文1》

课程的表 第三范式 (3NF): 符合 2NF, 并且, 消除传递依赖

上面的"学生上课表新"符合 2NF,可以这样验证:两个主属性单独使用,不用确定其它四个非主属性的任何一个。但是它有传递依赖!

在哪呢?问题就出在"老师"和"老师职称"这里。一个老师一定能确定一个老师职称。

有什么问题吗? 想想:

- 1、老师升级了,变教授了,要改数据库,表中有 N 条,改了 N 次 ····· (修改异常)
- 2、没人选这个老师的课了,老师的职称也没了记录……(删除异常)
- 3、新来一个老师,还没分配教什么课,他的职称记到哪? …… (插入异常)

那应该怎么解决呢?和上面一样,投影分解:

学生 课程 老师 教室 上课时间

小明 一年级语文 (上) 大宝 101 14:30

老师老师职称大宝副教授

BC 范式 (BCNF): 符合 3NF, 并且, 主属性不依赖于主属性

若关系模式属于第一范式,且每个属性都不传递依赖于键码,则R属于BC范式。

通常

BC 范式的条件有多种等价的表述:每个非平凡依赖的左边必须包含键码;每个决定因素必须包含键码。

BC 范式既检查非主属性,又检查主属性。当只检查非主属性时,就成了第三范式。满足 BC 范式的关系都必然满足第三范式。

还可以这么说:若一个关系达到了第三范式,并且它只有一个候选码,或者它的每个候选码都是单属性,则该关系自然达到 BC 范式。

一般,一个数据库设计符合 3NF 或 BCNF 就可以了。在 BC 范式以上还有第四范式、第五范式。

第四范式: 要求把同一表内的多对多关系删除。

第五范式: 从最终结构重新建立原始结构。

但在绝大多数应用中不需要设计到这种程度。并且,某些情况下,过于范式化甚至会对数据库的逻辑可读性和使用效率起到阻碍。数据库中一定程度的冗余并不一定是坏事情。如果你对第四范式、第五范式感兴趣可以看一看专业教材,从头学起,并且忘记我说的一切,以免对你产生误导

1. 原始单据与实体之间的关系

可以是一对一、一对多、多对多的关系。在一般情况下,它们是一对一的关系:即一张原始单据对应且只对应一个实体。在特殊情况下,它们可能是一对多或多对一的关系,即一张原始单证对应多个实体,或多张原始单证对应一个实体。这里的实体可以理解为基本表。明确这种对应关系后,对我们设计录入界面大有好处。

〖例 1〗:一份员工履历资料,在人力资源信息系统中,就对应三个基本表:员工基本情况表、社会关系表、工作简历表。这就是"一张原始单证对应多个实体"的典型例子。

2. 主键与外键

一般而言,一个实体不能既无主键又无外键。在 E—R 图中,处于叶子部位的实体,可以定义主键,也可以不定义主键(因为它无子孙),但必须要有外键(因为它有父亲)。

主键与外键的设计,在全局数据库的设计中,占有重要地位。当全局数据库的设计完成以后,有个美国数据库设计专家说:"键,到处都是键,除了键之外,什么也没有",这就是他的数据库设计经验之谈,也反映了他对信息系统核心(数据模型)的高度抽象思想。因为:主键是实体的高度抽象,主键与外键的配对,表示实体之间的连接。

3. 基本表的性质

基本表与中间表、临时表不同,因为它具有如下四个特性:

- (1) 原子性。基本表中的字段是不可再分解的。
- (2) 原始性。基本表中的记录是原始数据(基础数据)的记录。
- (3) 演绎性。由基本表与代码表中的数据,可以派生出所有的输出数据。
- (4)稳定性。基本表的结构是相对稳定的,表中的记录是要长期保存的。 理解基本表的性质后,在设计数据库时,就能将基本表与中间表、临时表区分开来。

4. 范式标准

基本表及其字段之间的关系,应尽量满足第三范式。但是,满足第三范式的数据库设计,往往不是最好的设计。为了提高数据库的运行效率,常常需要降低范式标准:适当增加冗余,达到以空间换时间的目的。

〖例 2〗:有一张存放商品的基本表,如表 1 所示。"金额"这个字段的存在,表明该表的设计不满足第三范式,因为"金额"可以由"单价"乘以"数量"得到,说明"金额"是冗余字段。但是,增加"金额"这个冗余字段,可以提高查询统计的速度,这就是以空间换时间的作法。

在 Rose 2002 中,规定列有两种类型:数据列和计算列。"金额"这样的列被称为"计算列",而"单价"和"数量"这样的列被称为"数据列"。

表 1 商品表的表结构

商品名称 商品型号 单价 数量 金额 电视机 29 时 2,500 40 100,000

1. 通俗地理解三个范式

通俗地理解三个范式,对于数据库设计大有好处。在数据库设计中,为了更

好地应用三个范式,就必须通俗地理解三个范式(通俗地理解是够用的理解,并不是最科学最准确的理解):

第一范式: 1NF 是对属性的原子性约束,要求属性具有原子性,不可再分解; 第二范式: 2NF 是对记录的惟一性约束,要求记录有惟一标识,即实体的惟一性:

第三范式: 3NF 是对字段冗余性的约束,即任何字段不能由其他字段派生出来,它要求字段没有冗余。

没有冗余的数据库设计可以做到。但是,没有冗余的数据库未必是最好的数据库,有时为了提高运行效率,就必须降低范式标准,适当保留冗余数据。具体做法是:在概念数据模型设计时遵守第三范式,降低范式标准的工作放到物理数据模型设计时考虑。降低范式就是增加字段,允许冗余。

6. 要善于识别与正确处理多对多的关系

若两个实体之间存在多对多的关系,则应消除这种关系。消除的办法是,在两者之间增加第三个实体。这样,原来一个多对多的关系,现在变为两个一对多的关系。要将原来两个实体的属性合理地分配到三个实体中去。这里的第三个实体,实质上是一个较复杂的关系,它对应一张基本表。一般来讲,数据库设计工具不能识别多对多的关系,但能处理多对多的关系。

〖例 3〗: 在"图书馆信息系统"中,"图书"是一个实体,"读者"也是一个实体。这两个实体之间的关系,是一个典型的多对多关系: 一本图书在不同时间可以被多个读者借阅,一个读者又可以借多本图书。为此,要在二者之间增加第三个实体,该实体取名为"借还书",它的属性为: 借还时间、借还标志(0表示借书,1表示还书),另外,它还应该有两个外键("图书"的主键,"读者"的主键),使它能与"图书"和"读者"连接。

7. 主键 PK 的取值方法

PK 是供程序员使用的表间连接工具,可以是一无物理意义的数字串,由程序自动加1来实现。也可以是有物理意义的字段名或字段名的组合。不过前者比后者好。当 PK 是字段名的组合时,建议字段的个数不要太多,多了不但索引占用空间大,而且速度也慢。

8. 正确认识数据冗余

主键与外键在多表中的重复出现,不属于数据冗余,这个概念必须清楚,事实上有许多人还不清楚。非键字段的重复出现,才是数据冗余!而且是一种低级冗余,即重复性的冗余。高级冗余不是字段的重复出现,而是字段的派生出现。

〖例 4〗:商品中的"单价、数量、金额"三个字段,"金额"就是由"单价"乘以"数量"派生出来的,它就是冗余,而且是一种高级冗余。冗余的目的是为了提高处理速度。只有低级冗余才会增加数据的不一致性,因为同一数据,可能从不同时间、地点、角色上多次录入。因此,我们提倡高级冗余(派生性冗余),反对低级冗余(重复性冗余)。

9. E--R 图没有标准答案

信息系统的 E--R 图没有标准答案,因为它的设计与画法不是惟一的,只要它覆盖了系统需求的业务范围和功能内容,就是可行的。反之要修改 E--R 图。尽管它没有惟一的标准答案,并不意味着可以随意设计。好的 E-R 图的标准是:结构清晰、关联简洁、实体个数适中、属性分配合理、没有低级冗余。

10. 视图技术在数据库设计中很有用

与基本表、代码表、中间表不同,视图是一种虚表,它依赖数据源的实表而

存在。视图是供程序员使用数据库的一个窗口,是基表数据综合的一种形式,是数据处理的一种方法,是用户数据保密的一种手段。为了进行复杂处理、提高运算速度和节省存储空间,视图的定义深度一般不得超过三层。若三层视图仍不够用,则应在视图上定义临时表,在临时表上再定义视图。这样反复交迭定义,视图的深度就不受限制了。

对于某些与国家政治、经济、技术、军事和安全利益有关的信息系统,视图的作用更加重要。这些系统的基本表完成物理设计之后,立即在基本表上建立第一层视图,这层视图的个数和结构,与基本表的个数和结构是完全相同。并且规定,所有的程序员,一律只准在视图上操作。只有数据库管理员,带着多个人员共同掌握的"安全钥匙",才能直接在基本表上操作。请读者想想:这是为什么?

11. 中间表、报表和临时表

中间表是存放统计数据的表,它是为数据仓库、输出报表或查询结果而设计的,有时它没有主键与外键(数据仓库除外)。临时表是程序员个人设计的,存放临时记录,为个人所用。基表和中间表由 DBA 维护,临时表由程序员自己用程序自动维护。

12. 完整性约束表现在三个方面

域的完整性:用 Check 来实现约束,在数据库设计工具中,对字段的取值范围进行定义时,有一个 Check 按钮,通过它定义字段的值城。

参照完整性:用PK、FK、表级触发器来实现。

用户定义完整性: 它是一些业务规则,用存储过程和触发器来实现。

- 13. 防止数据库设计打补丁的方法是"三少原则"
- (1) 一个数据库中表的个数越少越好。只有表的个数少了,才能说明系统的 E--R 图少而精,去掉了重复的多余的实体,形成了对客观世界的高度抽象,进行了系统的数据集成,防止了打补丁式的设计;
- (2) 一个表中组合主键的字段个数越少越好。因为主键的作用,一是建主键索引,二是做为子表的外键,所以组合主键的字段个数少了,不仅节省了运行时间,而且节省了索引存储空间;
- (3) 一个表中的字段个数越少越好。只有字段的个数少了,才能说明在系统中不存在数据重复,且很少有数据冗余,更重要的是督促读者学会"列变行",这样就防止了将子表中的字段拉入到主表中去,在主表中留下许多空余的字段。所谓"列变行",就是将主表中的一部分内容拉出去,另外单独建一个子表。这个方法很简单,有的人就是不习惯、不采纳、不执行。

数据库设计的实用原则是:在数据冗余和处理速度之间找到合适的平衡点。"三少"是一个整体概念,综合观点,不能孤立某一个原则。该原则是相对的,不是绝对的。"三多"原则肯定是错误的。试想:若覆盖系统同样的功能,一百个实体(共一千个属性)的 E--R 图,肯定比二百个实体(共二千个属性)的 E--R 图,要好得多。

提倡"三少"原则,是叫读者学会利用数据库设计技术进行系统的数据集成。数据集成的步骤是将文件系统集成为应用数据库,将应用数据库集成为主题数据库,将主题数据库集成为全局综合数据库。集成的程度越高,数据共享性就越强,信息孤岛现象就越少,整个企业信息系统的全局 E—R 图中实体的个数、主键的个数、属性的个数就会越少。

提倡"三少"原则的目的,是防止读者利用打补丁技术,不断地对数据库进行增删改,使企业数据库变成了随意设计数据库表的"垃圾堆",或数据库表的

"大杂院",最后造成数据库中的基本表、代码表、中间表、临时表杂乱无章, 不计其数,导致企事业单位的信息系统无法维护而瘫痪。

"三多"原则任何人都可以做到,该原则是"打补丁方法"设计数据库的 歪理学说。"三少"原则是少而精的原则,它要求有较高的数据库设计技巧与艺术,不是任何人都能做到的,因为该原则是杜绝用"打补丁方法"设计数据库的 理论依据。

14. 提高数据库运行效率的办法

在给定的系统硬件和系统软件条件下,提高数据库系统的运行效率的办法 是:

- (1) 在数据库物理设计时,降低范式,增加冗余,少用触发器,多用存储过程。
- (2) 当计算非常复杂、而且记录条数非常巨大时(例如一千万条),复杂计算要先在数据库外面,以文件系统方式用C++语言计算处理完成之后,最后才入库追加到表中去。这是电信计费系统设计的经验。
- (3) 发现某个表的记录太多,例如超过一千万条,则要对该表进行水平分割。水平分割的做法是,以该表主键 PK 的某个值为界线,将该表的记录水平分割为两个表。若发现某个表的字段太多,例如超过八十个,则垂直分割该表,将原来的一个表分解为两个表。
- (4) 对数据库管理系统 DBMS 进行系统优化,即优化各种系统参数,如缓冲区个数。
 - (5) 在使用面向数据的 SQL 语言进行程序设计时,尽量采取优化算法。
- 总之,要提高数据库的运行效率,必须从数据库系统级优化、数据库设计级 优化、程序实现级优化,这三个层次上同时下功夫。

上述十四个技巧,是许多人在大量的数据库分析与设计实践中,逐步总结出来的。对于这些经验的运用,读者不能生帮硬套,死记硬背,而要消化理解,实事求是,灵活掌握

关系数据库规范化理论

1.1 函数依赖

1.1.1 函数依赖的基本概念

定义 1.1: 设 R(U)是属性集 U 上的关系模式。X,Y 是 U 的子集。若对于 R(U)的任意一个可能的关系 r, t1,t2 是 r 中的任意两个元组,如果由 t1[X]=t2[X]Tt1[Y]=t2[Y],(即不可能存在两个元组在 X 上的属性值相等,而在 Y 上的属性值不等)则称 X 函数确定 Y 或 Y 函数依赖于 X,记作 $X \rightarrow Y$ 。

1.1.2 一些术语和记号

设 R(U)是属性集 U 上的关系模式。X,Y 是 U 的子集。

X→Y,但Y不包含于X则称X→Y是非平凡的函数依赖。

若不特别声明,我们总是讨论非平凡的函数依赖。

 $X \to Y$, 但 $Y \subseteq X$ 则称 $X \to Y$ 是平凡的函数依赖。

若 X→Y,则 X 叫做决定因子。

若 $X \rightarrow Y$, $Y \rightarrow X$, 则记作 $X \leftarrow \rightarrow Y$ 。

若Y不函数依赖于X,则记作X*Y。

例: 判断以下函数依赖的对错

- sno→sname, cno→cname,(sno,cno)→grade
- sname→sno, Sno→cno, sno→Cname

补充: 属性间的联系决定函数依赖关系

设X、Y均是U的子集

- X和Y间联系是1:1,则 X→Y,Y→X。
- X和Y间联系是M:1,则 X→Y。
- X和Y间联系是M:N,则X、Y间不存在函数依赖。

例: STUDENTS(SNO,SNAME,SSEX,SAGE,SDEPT,SPLACE)

X Y

SNO → (SNAME,SSEX,SAGE)

 $SNO \rightarrow SPLACE$

SPLACE → SDEPT

 $\mathsf{SSEX} \, \to \, \mathsf{SDEPT}$

例: 设关系 X,Y,W 为关系 R 中的三个属性组,属性关系如下图所示,问 $X \rightarrow Y, X \rightarrow W, W \rightarrow Y$

各属上述何种函数依赖:

X→Y 为平凡函数依赖

X→W, W→Y 为非平凡函数依赖

补充:

定义 1.2: 在 R(U)中,如果 X→Y, 并且对于 X 的任何一个真子集 X',都有 X' ** Y,则称 Y 对 X 完全函数依赖,记作:X→Y 。

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 $X \xrightarrow{p} Y$ 。

(一般, 1:1 为完全函数依赖, m:1 为部分函数依赖)

定义 1.3: 在 R(U)中,如果 $X \rightarrow Y$,(Y?X), $Y \rightarrow X$, $Y \rightarrow Z$,则称 Z 对 X 传递函数依赖。

1.2 关系规范化

定义 1.4 设 K 为 R 〈U, F〉中的属性或属性组合,若 K → U则 K 为 R 的候选码。

主码:若候选码多于一个,则选定其中的一个为主码(**Primary key**)

主属性: 包含在任何一个候选码中的属性,叫做主属性(Prime attribute)

非主属性: 不包含在任何码中的属性称为非主属性(Nonprime attribute)

最简单的情况:单个属性是码。

最极端的情况:整个属性组是码,称为全码(All-key)

例: 关系模式 R(P,W,A),属性 P表示演奏者,W 表示作品,A 表示听众。假设一个演奏者可以演奏多个作品,某一作品可被多个演奏者演奏。听众也可以欣赏不同演奏者的不同作品,这个关系模式的码为(P,W,A),即 All-key。

定义 1.5 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 (Foreign key)也称外码。

主码与外部码提供了一个表示关系间联系的手段。

范式

关系模式满足的确定约束条件称为范式,根据满足约束条件的级别不同,范式由低到高分为 1NF,2NF,3NF,BCNF,4NF,5NF 等。不同的级别范式性质不同。满足最低要求的叫第一范式,简称 INF。在第一范式中满足进一步要求的为第二范式,其余以此类推。

R 为第几范式就可以写成 R∈xNF。

对于各种范式之间的联系有 5NF □ 4NF □ BCNF □ 3NF □ 2NF □ INF 成立。

一个低一级范式的关系模式,通过模式分解可以转换为若干个高一级范式的关系模式的集合,这种过程就叫规范化。

一、第一范式(1NF)

关系模式的的每一个属性都是不可再分的,则该关系模式称为第一范式。

例 1:

例 2: 工资(工号,姓名,工资(基本工资,年绩津贴,煤电补贴))

△ 不满足 1NF 的关系称为非规范化关系。

△ 关系数据模型不能存储上两个例子(非规范化关系)

在关系数据库中不允许非规范化关系的存在。

二、第二范式

若 R∈INF,且每一个非主属性完全函数依赖于码,则 R∈2NF。

例: 关系模式 S-L-C(SNO, SDEPT, SLOC, CNO, G) 中 SLOC 为学生的住处,并且每个系的学生住在同一个地方。

这里主码为(SNO,CNO)。函数依赖有:

 $(SNO,CNO) \rightarrow G$)

$$SNO \rightarrow SDEPT(SNO,CNO) \xrightarrow{p} SDEPT$$

$$SNO \rightarrow SLOC(SNO,CNO) \xrightarrow{p} SLOC,$$

一个关系模式 R 不属于 2NF,就会产生插入异常(如没有选课的学生记录插不进去)、删除异常(删除选课记录会将学生信息删除)、冗余度大(如系、地址都重复存放)。

分析上面的例子,可以发现问题在于有两种非主属性。一种如 G,它对码是完全函数依赖。另一种如 SDEPT、SLOC 对码不是完全函数依赖。解决的办法是用投影分解把关系模式 S-L-C 分解为两个关系模式。

SC(SNO,CNO,G)

S-L(SNO,SDEPT,SLOC)

关系模式 SC 的码为(SNO,CNO),关系模式 S-L 的码为 SNO,这样就使得非主属性对码都是完全函数依赖

三、第三范式

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 Y)使得 X \rightarrow Y,(Y X)Y \rightarrow Z,成立,即如果 R 的任何一个非主属性都不传递依赖于它的任何一个侯选关键字,则称 R〈U,F〉 \in 3NF。

可以证明,若 R∈3NF,则每一个非主属性既不部分依赖于码也不传递依赖于码。 在关系模式 SC 没有传递依赖,关系模式 S-L 存在非主属性对码传递依赖。在 S-L 中,由 SNO→SDEPT, (SDEPT SNO),SDEPT→SLOC,可得 SNO SLOC。因此 SC∈3NF,而 S-L 3NF。

一个关系模式 R 若不是 3NF,就会产生插入异常、删除异常、冗余度大等问题。解决的办法同样是将 S-L 分解为:

S-D(SNO,SDEPT)

D-L(SDEPT,SLOC)

分解后的关系模式 S-D 与 D-L 中不再存在传递依赖。

四、BC 范式

关系模式 R〈U,F〉 \in 1NF。若 X→Y 且 Y?X 时 X 必含有码,则 R〈U,F〉 \in BCNF。也就是说,关系模式 R〈U,F〉中,若每一个决定因素都包含码,则 R〈U,F〉 \in BCNF。

由 BCNF 的定义可以得到以下结论:

下面用几个例子说明属于 3NF 的关系模式有的属于 BCNF,但有的不属于 BCNF。

例 1: 关系模式 SJP(S,J,P)中,S 是学生,J 表示课程,P 表示名次。每一个学生选修每门课程的成绩有一定的名次,每门课程中每一名次只有一个学生(即没有并列名次)。由语义可得到下面的函数依赖:

$$(S,J) \rightarrow P$$
, $(J,P) \rightarrow S$

所以(S,J)与(J,P)都可以作为候选码。这两个码各由两个属性组成,而且它们是相交的。这个关系模式中显然 没有属性对码传递依赖或部分依赖。所以 SJP∈3NF,而且除(S,J)与(J,P)以外没有其它决定因素,所以 SJP∈BCNF。

例 2: 关系模式 STJ(S,T,J)中,S 表示学生,T 表示教师,J 表示课程。每一教师只教一门课。每门课有若干教师,某一学生选定某门课,就对应一个固定的教师。由语义可得到如下的函数依赖。

$$(S,J) \rightarrow T, (S,T) \rightarrow J$$

是第三范式,但是存在 T→J,而T不是码,所以不是了BC范式。

第三节 关系模式的分解准则

1. 3 关系模式的分解准则

关系模式的规范化过程是通过对关系模式的分解来实现的。把低一级的关系模式分解 为若干个高一级的关系模式。这种分解不是唯一的。

一个低级范式的关系模式,通过分解(投影)方法可转换成多个高一级范式的关系模式的集合,这种过程称为规范化。

规范化的方式是进行模式分解,模式分解的原则是与原模式等价,模式分解的标准是:

- 模式分解具有无损连接性
- 模式分解能够保持函数依赖

见 P70 页表格

举例:关系规范化过程

第一范式(1NF):如果一关系模式,它的每一个分量是不可分的数据项,即其域为简单域,则此关系模式为第一范式。

例: 将学生简历及选课等数据设计成一个关系模式 STUDENT, 其表示为:

STUDENT (SNO, SNAME, AGE, SEX, CLASS, DEPTNO, DEPTNAME, CNO,

CNAME,SCORE,CREDIT)

设该关系模式满足下列函数依赖:

F={SNO-->SNAME, SNO-->AGE, SNO-->SEX,
SNO-->CLASS,CLASS-->DEPTNO, DEPTNO-->DEPTNAME,

CNO-->CNAME, SNO. CNO-->SCORE, CNO-->CREDIT}

由于该关系模式的每一属性对应的域为简单域,即其域值不可再分,符合第一范式定义,所以 STUDENT 关系模式为第一范式。

第二范式(2NF): 若关系模式 R?1NF, 且每个非主属性完全函数依赖于码, 则称 R?2NF。

分析一下关系模式 STUDENT, 它是不是 2NF?

属性组(SNO, CNO)为关系 STUDENT 的码。

例如: SNAME 非主属性,根据码的特性具有: SNO.CNO??SNAME

根据 STUDENT 关系模式已知函数依赖集,下列函数依赖成立: SNO??SNAME

所以 SNO.CNO??SNAME, SNAME 对码是部分函数依赖。同样方法可得到除 SCORE 属性外,其它非主属性对码也都是部分函数依赖。所以 STUDENT 关系模式不是 2NF。

当关系模式 R 是 1NF 而不是 2NF 的模式时,对应的关系有何问题呢? 我们分析 STUDENT 关系模式,会有下列问题:

- o 存在大量的冗余数据: 当一个学生在学习多门课程后,他的人事信息重复出现多次。
- 根据关系模型完整性规则,主码属性值不能取空值。那么新生刚入学, 还未选修课程时,该元组就不能插入该关系中。这种情况称为插入异常。
- o 同样还有删除异常,则会丢失信息

解决上述问题方法是将大的模式分解成多个小的模式,分解后的模式可满足更高级的 范式的要求。

第三节 关系模式的分解准则

例如:将 STUDENT 中对码完全依赖的属性和部分函数依赖的属性分别组成关系。即将 STUDENT 关系模式分解成三个关系模式:

STUDENT1 (SNO, SNAME, AGE, SEX, CLASS, DEPTNO, DEPTNAME)

COURSE (CNO, CNAME, CREDIT)

SC (SNO, CNO, SCORE)

在分解后的每一个关系模式中,非主属性对码是完全函数依赖,所以上述三个关系模式均为 2NF。

第三范式(3NF): 若关系模式 R(U, F)为第一范式,不存在非主属性对码的传递依赖,则称 R(U, F)为 3NF。其中 U 为关系模式的属性全集,F 为关系模式所满足的函数依赖集。

分析关系模式 STUDENT1,存在着下列函数依赖: SNO-->CLASS, CLASS-->SNO, CLASS-->DEPTNO。所以关系模式 STUDENT1 属性间存在传递依赖,它不是 3NF。

如果关系模式 R 为 2NF 而不是 3NF。即存在数据冗余,插入和删除会出现异常。

- 例如在STUDENT1关系中,对每一学生其DEPTNO,DEPTNAME将重复出现。
- 当新成立一个系后,在尚未有学生时,该系的信息插入不到该 关系中

要消除上述问题,必须对模式分解,消除传递依赖。将 STUDENT1 分解为下列模式:

STUDENT2 (SNO, SNAME, AGE, SEX, CLASS)

CLASS1 (CLASS, DEPTNO, DEPTNAME)

分解后的关系模式 STUDENT2 不再存在传递依赖,所以它是 3NF。但 CLASS1 关系模式虽只有三个属性,但还存在传递依赖。

CLASS-->DEPTNO, DEPTNO-->CLASS, DEPTNO-->DEPTNAME

DEPTNAME 对 CLASS 为传递依赖。所以对 CLASS1 还要进行分解,分解为下列模式:

CLASS2 (CLASS, DEPTNO)

DEPARTMENT (DEPTNO, DEPTNAME)

关系模式 STUDENT 经过上述分解处理,分解成下列关系模式:

STUDENT2 (SNO, SNAME, AGE, SEX, CLASS)

CLASS2 (CLASS, DEPTNO)

DEPARTMENT (DEPTNO, DEPTNAME)

COURSE (CNO, CNAME, CREDIT)

SC (SNO, CNO, SCORE)

BCNF 范式: BCNF 是修正的第三范式。

设关系模式 R(U,F)?1NF,若 X?Y,而 Y 不包含在 X 中,那么 X 必含有码,则 R(U, F) 为 BCNF。换句话说,每个决定因素都包含有码,则关系模式为 BCNF。

3NF 关系模式和 BCNF 的关系模式之间有下列关系:

如果 R∈ BCNF,则 R∈3NF,反之不成立。

BCNF 的定义消除了 3NF 模式中可能存在主属性对码的部分函数依赖和传递函数依赖。