第二章 关系数据库

- 2.1 关系数据结构及形式化定义
- 2.2 关系操作
- 2.3 关系的完整性
- 2.4 关系代数
- 2.5 关系演算
- 2.6 小结

关系数据库简介

- ●系统而严格地提出关系模型的是美国 IBM公司的E.F.Codd
 - 1970年提出关系数据模型
 - E.F.Codd, "A Relational Model of Data for Large Shared Data Banks", 《Communication of the ACM》,1970
 - 之后,提出了关系代数和关系演算的概念
 - 1972年提出了关系的第一、第二、第三范式
 - 1974年提出了关系的BC范式

关系数据库简介

关系数据库应用数学方法来处理数据库中的数据

80年代后,关系数据库系统成为最重要、 最流行的数据库系统

第二章关系数据库

- 2.1 关系数据结构及形式化定义
- 2.2 关系操作
- 2.3 关系的完整性
- 2.4 关系代数
- 2.5 关系演算
- 2.6 小结

2.1 关系数据结构及形式化定义

- 关系数据库系统是支持关系模型的数据库系统
- 关系模型的组成
 - 关系数据结构
 - 关系操作集合
 - 关系完整性约束

2.1 关系数据结构及形式化定义

- 2.1.1 关系
- 2.1.2 关系模式
- 2.1.3 关系数据库

关系 (续)

- 码
 - 候选码
 - · 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(Candidate key)。
 - · 候选码的诸属性称为主属性(Prime attribute)。
 - · 不包含在任何侯选码中的属性称为非码属性 (Non-key attribute)。
 - · 在最简单的情况下,候选码只包含一个属性。在最极端的情况下,关系模式的所有属性组是这个关系模式的候选码,称为全码(All-key)。

关系(续)

- 码(续)
 - 主码
 - · 若一个关系有多个候选码,则选定其中一个为主码(Primary key)。

关系 (续)

- 三类关系
 - 基本关系(基本表或基表)
 - 实际存在的表,是实际存储数据的逻辑表示
 - 查询表
 - 查询结果对应的表
 - 视图表
 - 由基本表或其他视图表导出的表,是虚表,不对 应实际存储的数据

关系 (续)

- 基本关系的性质
 - ① 列是同质的(Homogeneous)
 - 每一列中的分量是同一类型的数据,来自同一个域。
 - ② 不同的列可出自同一个域
 - 其中的每一列称为一个属性
 - 不同的属性要给予不同的属性名

关系(续)

- 基本关系的性质(续)
 - ③ 列的顺序无所谓
 - 列的次序可以任意交换
 - · 遵循这一性质的数据库产品(如ORACLE),增加新属性时,永远是插至最后一列
 - · 但也有许多关系数据库产品没有遵循这一性质, 例如FoxPro仍然区分了属性顺序

关系 (续)

- •基本关系的性质(续)
 - ④ 任意两个元组不能完全相同
 - 由笛卡尔积的性质决定
 - 但许多关系数据库产品没有遵循这一性质。例如 Oracle, FoxPro等都允许关系表中存在两个完全 相同的元组,除非用户特别定义了相应的约束条 件。

关系(续)

- 基本关系的性质(续)
 - ⑤ 行的顺序无所谓
 - 行的次序可以任意交换
 - · 遵循这一性质的数据库产品(如ORACLE),插入一个元组时永远插至最后一行
 - 但也有许多关系数据库产品没有遵循这一性质, 例如FoxPro仍然区分了元组的顺序

关系 (续)

- 基本关系的性质(续)
 - ⑥ 分量必须取原子值
 - 每一个分量都必须是不可分的数据项。这是规范条件中最基本的一条

表 2.3 非规范化关系

CLIDEDLICOD		POSTGRADUATE	
SUPERVISOR	SPECIALITY	PG1	PG2
 张清玫	信息专业	李勇	刘晨
刘逸	信息专业	王敏	

2.1 关系数据结构及形式化定义

- 2.1.1 关系
- 2.1.2 关系模式
- 2.1.3 关系数据库

2.1.2 关系模式

- 1. 什么是关系模式
- 2. 定义关系模式
- 3. 关系模式与关系

1. 什么是关系模式

- 关系模式(Relation Schema)是型,关系是值
- 关系模式是对关系的描述
 - 元组集合的结构
 - 属性构成
 - 属性来自的域
 - 属性与域之间的映象关系
 - 元组语义
 - 完整性约束条件
 - 属性间的数据依赖关系集合

2. 定义关系模式

• 关系模式可以形式化地表示为:

R(U, D, dom, F)

R 关系名

U 组成该关系的属性名集合

D 属性组U中属性所来自的域

dom 属性向域的映象集合

F 属性间的数据依赖关系集合。

定义关系模式(续)

• 关系模式通常可以简记为

或 $R(A_1, A_2, ..., A_n)$

R 关系名

 A_1 , A_2 , ..., A_n 属性名

注:域名及属性向域的映象常常直接说明为属性的类型、长度。

3. 关系模式与关系

- 关系模式
 - 对关系的描述
 - 静态的、稳定的
- 关系
 - 关系模式在某一时刻的状态或内容
 - 动态的、随时间不断变化的
- 关系模式和关系往往统称为关系,通过 上下文加以区别。

2.1 关系数据结构及形式化定义

- 2.1.1 关系
- 2.1.2 关系模式
- 2.1.3 关系数据库

2.1.3 关系数据库

- ●1. 关系数据库
- 2. 关系数据库的型与值

1. 关系数据库

在一个给定的应用领域中,所有实体及实体之间联系的关系的集合构成一个关系数据库。

2. 关系数据库的型与值

- 关系数据库也有型和值之分
- 关系数据库的型称为关系数据库模式, 是对关系数据库的描述
 - 若干域的定义
 - 在这些域上定义的若干关系模式
- 关系数据库的值是这些关系模式在某一时刻对应的关系的集合,通常简称为关系数据库

第二章关系数据库

- 2.1 关系数据结构及形式化定义
- 2.2 关系操作
- 2.3 关系的完整性
- 2.4 关系代数
- 2.5 关系演算
- 2.6 小结

2.2 关系操作

- 2.2.1 基本的关系操作
- 2.2.2 关系操作的特点
- 2.2.3 关系数据语言的分类
- 2.2.4 关系数据语言的特点

2.2.1 基本的关系操作

- ●查询
 - 选择、投影、连接、除、并、交、差
- 数据更新
 - 插入、删除、修改
- 查询的表达能力是其中最主要的部分

2.2.2 关系操作的特点

- 集合操作方式,即操作的对象和结果都 是集合。
 - 非关系数据模型的数据操作方式: 一次一记录
 - 文件系统的数据操作方式

2.2.3 关系数据语言的分类

- 关系代数语言
 - 用对关系的运算来表达查询要求
 - -典型代表: ISBL

2.2.4 关系数据语言的特点

- 关系语言是一种高度非过程化的语言
 - 存取路径的选择由DBMS的优化机制来完成
 - 用户不必用循环结构就可以完成数据操作
 - 能够嵌入高级语言中使用
 - 一关系代数、元组关系演算和域关系演算三种语言在表达能力上完全等价

第二章关系数据库

- 2.1 关系数据结构及形式化定义
- 2.2 关系操作
- 2.3 关系的完整性
- 2.4 关系代数
- 2.5 关系演算
- 2.6 小结

- 关系模型的完整性规则是对关系的某种 约束条件。
- 任何关系在任何时刻都要满足这些语义 约束。

- 2.3.1 关系的三类完整性约束
- 2.3.2 实体完整性
- 2.3.3 参照完整性
- 2.3.4 用户定义的完整性

- 2.3.1 关系的三类完整性约束
- 2.3.2 实体完整性
- 2.3.3 参照完整性
- 2.3.4 用户定义的完整性

2.3.1 关系的三类完整性约束

- 关系模型中三类完整性约束:
 - 实体完整性
 - 参照完整性
 - 用户定义的完整性
- 实体完整性和参照完整性是关系模型必须满足的完整性约束条件,被称作是关系的两个不变性,应该由关系系统自动支持。
- 用户定义的完整性是应用领域需要遵循的约束 条件,体现了具体领域的语义约束。

- 2.3.1 关系的三类完整性约束
- 2.3.2 实体完整性
- 2.3.3 参照完整性
- 2.3.4 用户定义的完整性

- 实体完整性规则(Entity Integrity)
 - 若属性A是基本关系R的主属性,则属性A不能取空值。

例

学生(学号,姓名,年龄) 学号属性为主码,则其不能取空值。

- 关系模型必须遵守实体完整性规则的原因
 - (1) 实体完整性规则是针对基本关系而言的。 一个基本表通常对应现实世界的一个实体集 或多对多联系。
 - (2) 现实世界中的实体和实体间的联系都是可区分的,即它们具有某种唯一性标识。
 - (3) 相应地,关系模型中以候选码作为唯一性标识。

- 关系模型必须遵守实体完整性规则的原因(续)
 - (4) 候选码中的属性即主属性不能取空值。 所谓空值就是"不知道"或"无意义"的值。 如果主属性取空值,就说明存在某个不可标 识的实体,即存在不可区分的实体,这与第 (2)点相矛盾,因此这个规则称为实体完整性。

●注意

实体完整性规则规定基本关系的所有主属性都不能取空值,而不仅是主码整体不能取空值。

例:

选修(学号,课程号,成绩)

"学号、课程号"为主码,

则学号和课程号两个属性都不能取空值

2.3 关系的完整性

- 2.3.1 关系的三类完整性约束
- 2.3.2 实体完整性
- 2.3.3 参照完整性
- 2.3.4 用户定义的完整性

2.3.3 参照完整性

- 1. 关系间的引用
- 2. 外码
- 3. 参照完整性规则

1. 关系间的引用

在关系模型中实体及实体间的联系都是用关系来描述的,因此可能存在着关系与关系间的引用。

例1 学生实体、专业实体以及专业与学生间的一对多联系

学生(<u>学号</u>,姓名,性别,<u>专业号</u>,年龄) 专业(专业号,专业名)

学生(<u>学号</u>,姓名,性别,<u>专业号</u>,年龄)

•	女	01	19
· 17771			
四	男	01	20
五	男	01	20
六	女	02	20
七	男	02	19
	六	六 女 七 男	六 女 02

专业(专业号,专业名)

专业号	专业名
01	信息
02	数学
03	计算机

关系间的引用(续)

例2 学生、课程、学生与课程之间的多对多联系专业(专业号,专业名) 学生(学号,姓名,性别,<u>专业号</u>,年龄) 课程(<u>课程号</u>,课程名,学分) 选修(学号,课程号,成绩)

学生

学号	姓名	性别	专业号	年龄
801	张三	女	01	19
802	李四	男	01	20
803	王五	男	01	20
804	赵六	女	02	20
805	钱七	男	02	19

课程

课程号	课程名	学分
01	数据库	4
02	数据结构	4
03	编译	4
04	PASCAL	2

学生选课

学号	课程号	成绩	
801	04	92	
801	03	78	
801	02	85	
802	03	82	
802	04	90	
803	04	88	46

关系间的引用(续)

例3 学生实体及其内部的领导联系(一对多) 学生(<u>学号</u>,姓名,性别,专业号,年龄,<u>班长</u>)

学号	姓名	性别	专业号	年龄	班长
801	张三	女	01	19	802
802	李四	男	01	20	
803	王五	男	01	20	802
804	赵六	女	02	20	805
805	钱七	男	02	19	

2.外码

- 外码
 - -设F是基本关系R的一个或一组属性, 但不是关系R的码。如果F与基本关系S的主码 K_s 相对应,则称F是基本关系R的外码(Foreign Key)
 - 基本关系R称为参照关系(Referencing Relation)
 - 基本关系S称为被参照关系(Referenced Relation)或目标关系(Target Relation)。

外码(续)

- ●说明
 - 关系R和S不一定是不同的关系。
 - 目标关系S的主码 K_s 和参照关系的外码F必须定义在同一个(或一组)域上。
 - 外码并不一定要与相应的主码同名。
 - 当外码与相应的主码属于不同关系时,往往 取相同的名字,以便于识别。

3. 参照完整性规则

- 参照完整性规则就是定义外码与主码之间的引用规则。
- 参照完整性规则
 - 若属性(或属性组)F是基本关系R的外码,它与基本关系S的主码 K_s 相对应(基本关系R和S不一定是不同的关系),则对于R中每个元组在F上的值必须为:
 - 或者取空值(F的每个属性值均为空值)
 - 或者等于S中某个元组的主码值。

参照完整性规则(续)

• 例

例1

学生关系中每个元组的"专业号"属性只能取下面两类值:

- (1) 空值,表示尚未给该学生分配专业;
- (2) 非空值,这时该值必须是专业关系中某个元组的"专业号"值,表示该学生不可能分配到一个不存在的专业中。

参照完整性规则(续)

例2

由于"学号"和"课程号"是选修关系中的主属性,按照实体完整性和参照完整性规则,它们只能取相应被参照关系中已经存在的主码值。

参照完整性规则(续)

例3

"班长"属性值可以取两类值:

- (1) 空值,表示该学生所在班级尚未选出班长,或该学生本人即是班长;
- (2) 非空值,这时该值必须是本关系中某个元组的学号值。

2.3 关系的完整性

- 2.3.1 关系的三类完整性约束
- 2.3.2 实体完整性
- 2.3.3 参照完整性
- 2.3.4 用户定义的完整性

2.3.3 用户定义的完整性

- 用户定义的完整性是针对某一具体关系数据库的约束条件,反映某一具体应用所涉及的数据必须满足的语义要求。
- 关系模型应提供定义和检验这类完整性的机制,以便用统一的系统的方法处理它们,而不要由应用程序承担这一功能。

用户定义的完整性(续)

例

课程(课程号,课程名,学分)

- "课程名"属性必须取唯一值
- 非主属性"课程名"也不能取空值
- "学分"属性只能取值{1,2,3,4}

第二章 关系数据库

- 2.1 关系数据结构及形式化定义
- 2.2 关系操作
- 2.3 关系的完整性
- 2.4 关系代数
- 2.5 关系演算
- 2.6 小结

第二章 关系数据库

- 2.1 关系数据结构及形式化定义
- 2.2 关系操作
- 2.3 关系的完整性
- 2.4 关系代数
- 2.5 关系演算
- 2.6 小结

2.6 小结

- 关系数据库系统是目前使用最广泛的数据库系统。
- 关系系统只有"表"这一种数据结构。
- 本章系统讲解了关系数据库的重要概念, 包括关系模型的数据结构、关系的三类 完整性以及关系操作。介绍了关系语言 (关系代数)。