规范化习题

- 1、涉及到学生、教师和课程关系模式 STC(SNO,SN,SA,TN,CN,G),其中 6 个属性分别为学生的学号、姓名、年龄、教师的姓名、课程名以及学生的成绩。假设 学生有重名,课程名也可能有重名。又假设教师无重名,且每个教师只教一门课程,但一门课程可有几个教师同时开设。某个学生选定某门课后,其上课教师就固定了。要求:
 - (1) 写出键码和函数依赖
 - (2) 分解关系模式使之属于 BC 范式

候选码: (SNO,CN)和(SNO,TN)

SNO->SN, SNO->SA, TN->CN, (SNO,CN)->TN, (SNO,CN)->G, (SNO,TN)->G STC(SNO, TN,G) S(SNO,SN,SA) T(TN,CN)

2、有关系模式: Student (学号,姓名,所在系,班号,班主任,系主任),其语义为:一个学生只在一个系的一个班学习,一个系只有一个系主任,一个班只有一名班主任。指出此关系模式的候选码。判断此关系模式是第几范式,若不是三范式,将其规范为三范式。函数依赖有:学号→姓名学号→所在系,学号→班号,班号→班主任,所在系→系主任

候选码: 学号 是 2NF 不是 3NF

Student (学号,姓名,所在系,班号)

Student1 (班号, 班主任)

Student2 (所在系,系主任)

- 3、假设某商业集团数据库中有关系模式如下:
- R(商店编号,商品编号,商品库存数量,部门编号,负责人)如果规定:

每个商店的每中商品只在该商店的一个部门中销售。

每个商店的每个部门只有一位负责人。

每个商店的每种商品只有一个库存数量。

试回答下列问题:

- (1) 根据上述规定,写出关系模式 R 的基本函数依赖。
- (2) 找出关系模式 R 的候选码。
- (3) 试问关系模式 R 最高已经达到第几范式,为什么?
- (4) 如果关系模式不属于 3NF, 试将 R 分解成 3NF。

函数依赖: (商店编号,商品编号)→部门编号,(商店编号,部门编号)→负责人(商店编号,商品编号)→商品库存数量

候选码: (商店编号,商品编号)

不是 3NF: R1 (商店编号,商品编号,商品库存数量,部门编号)

R2(商店编号,部门编号,负责人)

- 4、假设我们有关系模式:管理(仓库号,设备号,职工号),它所包含的语义是:一个仓库可以有多个职工;一名职工仅在一个仓库工作;在每个仓库一种设备仅由一名职工保管,但每名职工可以保管多种设备。请根据语义写出函数依赖,求出候选码。判断此关系模式是否属于 3NF,是否属于 BC 范式。
- 5、 假设你有一个名为 TRANSACTION 的关系模式如下,用來记载读者买书的交易:

TRANSACTION (isbn, title, publisherId, publisherName, readerId, name, dateTime, unitPrice, number)

函数依赖如下:

isbn \rightarrow { title, publisherId }

publisherId →{ publisherName }

readerId→ name

{ isbn, readerId, dateTime } \rightarrow {unitPrice, number}

- (1) 请问关系的候选码为?
- (2) 请分解满足 2NF 的关系模式
- (3) 请分解满足 3NF 的关系模式
- 6、 己知 R < U , $F > U = \{A,B,C,D,E,F\},F = \{AB->C,C->D,D->E,D->F\}$
 - (1) 请找出R的候选关键码。

(AB)

(2) 判断此关系属于第几范式,将 R 分解成 3NF。

2NF, U(A,B,C), U1(C,D), U2(D,E,F)

(3) 将 R 分解成 BC 范式

U(A,B,C), U1(C,D),U2(D,E,F)

- 7、设有关系模式 R(A,B,C,D,E,P),模式中有函数依赖集 $F=\{A\to D, E\to D, D\to B, BC\to D, DC\to P\}$ 。
 - (1) 请找出R的候选关键码。

(AEC)

(2) 将 R 分解成 3NF。

2NF (A,D,B) (E,D,B) (D,C,P) (A,E,D) (A,C,D) (E,C) (A,E,C)

- (3) 将 R 分解成 BC 范式
- 8、 己知关系模式 R 中, U={A, B, C, D, E, G},

 $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\},\$

求(BD)+,判断 BD→AC 是否属于 F+,并判断 BD 是否为候选码

解: (BD)+=BDEGCA

结论: (BD)+=ABCDEG,BD→AC 可由 F 导出,即 BD→AC 属于 F+

9、已知关系模式 R 中

 $U=\{A, B, C, E, H, P, G\},\$

 $F=\{AC \rightarrow PE, PG \rightarrow A, B \rightarrow CE, A \rightarrow P, GA \rightarrow B, GC \rightarrow A, PAB \rightarrow G, AE \rightarrow GB, ABCP \rightarrow H\},$ 证明 $BG \rightarrow HE$ 属于 F+

证: 因为,(BG)+=ABCEHPG,

所以 BG \rightarrow HE 可由 F 导出,即 BG \rightarrow HE 属于 F+