第4章關聯式資料庫模型

- 4-1 關聯式資料庫模型的基礎
- 4-2 關聯式資料庫模型的資料結構
- 4-3 關聯式資料庫模型的完整性限制條件
- 4-4 關聯式資料庫模型的數學理論
- 4-5 關聯式資料庫

4-1 關聯式資料庫模型的基礎

- 關聯式資料庫模型(Relational Database Model) 是1969年E. F. Codd博士在IBM公司的研究成果。
- 發表著名的關聯式資料庫12條規則。
 - Rule 0: The system must qualify as relational, as a database, and as a management system.
 - Rule 1: The information rule:
 - All information in the database is to be represented in one and only one way, namely by values in column positions within rows of tables.
 - Rule 2: The guaranteed access rule (primary keys)
 - Rule 3: Systematic treatment of null values

— ...

4-1 關聯式資料庫模型的基礎

- 關聯式資料模型的組成元素,如下所示:
 - 資料結構(Data Structures):資料的組成方式; 以關聯式資料模型來說,就是欄和列組成表格 的關聯表(Relations)。
 - 資料操作或運算(Data Manipulation或 Operations):資料相關操作的關聯式代數和 計算。
 - 完整性限制條件(Integrity Constraints):維護資料完整性條件,其目的是確保儲存資料是合法資料。

4-2 關聯式資料庫模型的資料結構

- 4-2-1 關聯表綱要
- 4-2-2 關聯表實例
- 4-2-3 關聯表的特性
- 4-2-4 關聯表的種類

4-2 關聯式資料庫模型的資料結構

- 關聯式資料庫是一組關聯表(Relations)的集合;關聯表是關聯式資料庫模型的資料結構(Data Structure),使用二維表格組織資料,如下所示:
 - **關聯表綱要(Relation Schema**):包含關聯表 名稱、屬性名稱和其定義域。
 - 關聯表實例(Relation Instance):指某個時間 點儲存在關聯表的資料(因為儲存的資料可能 隨時改變),可以視為是一個二維表格,其儲 存的每一筆記錄是一個「值組」(Tuples)。

4-2 關聯式資料庫模型的資料結構-圖例

關聯表網耍 (Relation Schema)

關聯表實例 (Relation Instance)

Students

sid:Integer	name:string	address:string	tel:string	birthday:date
S001	江小魚	中和景平路1000號	02-2222222	1978/2/2
S002	劉得華	桃園市三民路1000號	03-33333333	1982/3/3
S003	郭富成	台中市中港路三段500號	04-4444444	1978/5/5
S004	張學有	高雄市四維路1000號	05-5555555	1979/6/6

4-2-1 關聯表綱要-相關術語1

4-2-1 關聯表綱要-相關術語2

- 關聯表 (Relations) :相當於一個二維表格,每一個關聯表需要指定關聯表名稱。
 - 一不同於表格的是,關聯表並不用考慮各列和各欄資料的順序
- 屬性(Attributes):屬性有其名稱與定義域(domain)。
 - 在關聯表的所有屬性是一個「屬性集合」 (Attribute Set),關聯表的屬性並不能重複。
- 定義域(Domains):是一組可接受的屬性值的集合,通常使用資料型態來代表值集合的範圍。

4-2-1 關聯表綱要-相關術語3

- 值組(Tuples):關聯表的一列,也就是一 筆記錄,是一組目前屬性值的集合。
- 維度(Degree):關聯表的維度指關聯表的屬性數目。
- 基數(Cardinality):關聯表的基數指關聯 表的值組數目。
- 主鍵(Primary Key):可用來識別值組的一個或一組屬性。
 - 故在關聯表中,主鍵的值不會重複出現。

4-2-1 關聯表綱要-相關術語對照

關聯式資料庫、資料庫與檔案系統術語對 照表

關聯式資料庫模型	資料庫	檔案系統
關聯表(Relation)	資料表(Table)	檔案(File)
值組(Tuple)	資料列(Row)	記錄(Record)
屬性(Attribute)	資料欄(Column)	欄位(Field)

4-2-1 關聯表綱要-表示法(語法)

• 關聯表綱要表示法的語法為:

```
relation_name (<u>attribute1</u>, attribute2, attribute3, ..., attributeN)
```

- 說明如下:
 - relation_name:關聯表名稱。
 - attribute1, attribute2, attribute3,, attributeN: 括號中是屬性清單,通常省略屬性的定義域。
 - 在屬性加上底線表示它是主鍵,外來鍵可以使用虛線底線或其他表示方法。

4-2-1 關聯表綱要-表示法(範例)

- 以關聯表Students為例,其關聯表綱要如下所示:
 Students (sid, name, address, tel, birthday)
- 上述關聯表Students的主鍵是sid。
- 如果在關聯表綱要需要標示定義域的int、char和 datetime,可以使用括號標示在屬性之後:

Students (<u>sid(int)</u>, name(char), address(varchar), tel(char), birthday(datetime))

4-2-2 關聯表實例-說明

- 「關聯表實例」(Relation Instance)是一個有限 個數的集合,集合內容是關聯表的值組(Tuples)。
- 更正確的說,因為關聯表資料可能隨時更改,所以關聯表實例是指某一時間點的值組集。

1	江小魚	中和景平路1000號	02-2222222	1978/2/2
2	劉得華	桃園市三民路1000號	03-33333333	1982/3/3
3	郭富成	台中市中港路三段500號	04-4444444	1978/5/5
4	張學有	高雄市四維路1000號	05-55555555	1979/6/6

4-2-2 關聯表實例-定義域(說明)

定義域(Domains)

- 定義域是一組可接受值的集合,這些值是不可分割的單元值(Atomic),不可以是另一個集合。
- 對比程式語言來說,定義域相當於變數的 資料型態;值組的屬性值相當於是變數值, 滿足資料型態的定義域範圍。

4-2-2 關聯表實例-定義域(種類)

- 屬性主要可以分為兩種:
 - 簡單屬性(Simple Attributes): 簡單屬性是一種不可再分割的屬性,其定義域是相同型態的單元值(Atomic)集合。
 - 複合屬性(Composite Attributes):複合屬性是由簡單屬性所組成的屬性,它可以形成一個階層架構。例如:地址屬性和生日屬性可以由數個簡單屬性所組成,如下所示:

Address = City+Street+Number Birthday = Month+Day+Year

4-2-2 關聯表實例-定義域(圖例)

Address屬性是由City、Street和Number所組成,屬性值的定義域也是由City、Street和Number屬性的定義域組成,生日Birthday屬性的定義域則是月份Month、Day和Year屬性的整數定義域所組成。

目前大多數關聯式 資料庫系統並不支 援自訂定義域

4-2-2 關聯表實例-屬性值(說明1)

屬性值(Attribute Values)

 屬性值是關聯表實際儲存資料的最小單位,在關 聯表屬性集合的每一個屬性都擁有一組可接受的 值,即屬性的定義域。例如:學生Students關聯表, 如下圖所示:

Students

sid	name	city	age	GPA
1	江小魚	中和市	25	3
2	劉得華	桃園市	26	3. 5
3	郭富成	台中市	30	4
4	張學有	高雄市	21	1

4-2-2 關聯表實例-屬性值(說明2)

• 關聯表實例的屬性值集合(Attribute Value Set)是指目前關聯表實例各屬性所包含的值,如下所示:

city屬性值 = { '中和市', '桃園市', '台中市', '高雄市' }

age屬性值 = 21~30

GPA屬性值= 1~4.0

屬性值集合可以作為定義定義域依據,不過仍然需要參考實際情況,才能定義出可接受值的定義域,例如:GPA實際的範圍是0.0~4.0。

4-2-2 關聯表實例-屬性值(特點)

- 1. 單元值(Atomic):屬性值是不可分割的單元值。
- 2. 需要指定定義域:屬性值一定需要指定定義域,而且只有一個定義域,雖然屬性值屬於指定的定義域,但並不表示所有的定義域值都會出現,屬性值集合可能只是定義域的部分集合。
- 3. 可能為空值:屬性值可以是空值(見下頁)。

4-2-2 關聯表實例-空值

空值(Null Values)

- 在關聯表的屬性值可能是一個未知或無值 的空值,這個值是一個特殊符號,它不是0, 也不是空字串。
- 所有定義域都會包含空值。
- 空值並沒有意義,所以不能作為真偽的比較運算。
- 空值有兩類:未知值與不適性

4-2-2 關聯表實例-空值(意義)

1. 未知值(Unknown)

• 1-1. 找不到(Missing):屬性值存在但是找不到,例如:不知道學生【陳大安】的地址,因為address屬性值一定存在只是找不到,所以這是一個找不到的空值,如下圖所示:

Students

sid	name	address	age	GPA
1	江小魚	中和市景平路1000號	25	3
2	劉得華	桃園市三民路10號	26	3 _. 5
3	郭富成	台中市中港路5號	30	4
4	陳大安	NULL	21	1

4-2-2 關聯表實例-空值(意義) (續)

• 1-2. 完全未知(Total Unknown):不知道屬性值是否存在。例如:不知道張先生是否有配偶,所以配偶欄spouse是完全未知的空值,如下圖所示:

Label

id	name	spouse	age
1	張先生	NULL	25
2	劉先生	江小姐	30

4-2-2 關聯表實例-空值(意義)(續)

2. 不適性(Not applicable)

 不適性空值是指屬性沒有適合的屬性值。 例如:公司員工劉先生沒有手機,所以 cellphone屬性值的手機號碼是一個不適性 的空值,如下圖所示:

Employees

id	name	cellphone	age
1	張先生	0938-000123	25
2	劉先生	NULL	30

4-2-3 關聯表的特性

- 關聯表的名稱是唯一的,在資料庫不能有兩個關聯表擁有相同名稱。同一個關聯表的屬性名稱也是唯一,不過不同關聯表之間允許擁有相同名稱的屬性。
- 在關聯表中除了名稱唯一性的特性外,還 有四個特性:
 - 1. 沒有重複的值組
 - 2. 值組是沒有順序
 - 3. 屬性也沒有順序
 - 4. 所有的屬性值都是單元值

第一正規化 **(ch7)**

- 1. 沒有重複的值組
- 關聯表是數學集合,在集合中不可有重複 元素,所以關聯表沒有重複的值組
- 換個角度來說,其隱含的意義是指關聯表的主鍵。因為主鍵可以是值組的識別,沒有2個值組是完全相同的,故沒有重複的值組

- 2. 值組是沒有順序
- 在關聯表的值組因為是集合,所以並沒有順序分別
- 也就是說,如果重新排列關聯表的值組, 也不會產生新的關聯表。

3. 屬性也沒有順序

- 在關聯表的屬性也沒有順序差別,如果重新排列關聯表的屬性,也不會產生新的關聯表。
- 但事實上,大部分資料庫管理系統並不支援此特性,資料庫管理系統提供的資料庫存取函式庫,不但可以取得屬性的原始順序,而且允許使用順序存取屬性值。

- 4. 所有屬性值都是單元值
- 關聯表的屬性值都是「單元值」(Atomic), 這是指二維表格中的每一個儲存格的值都 是單一值,而不是一組值的集合。

4-2-4 關聯表的種類

- 具名關聯表(Named Relations):在資料庫管理系統使用CREATE TABLE/VIEW和SNAPSHOT指令建立的關聯表。
- 基底關聯表(Base Relations):一種具名關聯表, 也稱為「真實關聯表」(Real Relations)。
- 導出關聯表 (Derived Relations) : 這是由其他具名關聯表,經過運算而得的具名關聯表。
- 視界(Views):定義在其他基底關聯表之上的一種「虛擬關聯表」(Virtual Relations)。

4-2-4 關聯表的種類(續)

- 快照關聯表(Snapshots):這是具名的導出關聯表,在一個時間點的關聯表內容,不過它有真正的儲存資料,屬於一種唯讀關聯表。
- 查詢結果(Query Results):一種沒有具名的導出關聯表。
- 中間結果(Intermediate Results): 一種沒有具名的導出關聯表,這是JOIN合併查詢指令中子查詢的查詢結果。
- **暫存關聯表(Temporary Relations**):這是一種具名關聯表,儲存的是資料庫管理系統暫時所需的資料。
- 儲存型關聯表(Stored Relations):實際儲存在儲存裝置的關聯表,這是真正可儲存資料的關聯表。

4-2-4 關聯表的種類-重新整理

- 基底關聯表(Base Relations):一種具名關聯表,也稱為「真實關聯表」(Real Relations)(table),真正存放資料的關聯表。
- 導出關聯表(Derived Relations):由其它具名關聯表(基底或其它種類的),經過運算而得的具名關聯表。
 - 1. 視界(Views):定義在其它基底關聯表之上的「虛擬關聯表」(Virtual Relations),本身並不包含任何資料,皆為關聯表運算所得(邏輯上的組合),是具名的導出關聯表。
 - 2. 快照關聯表(Snapshots):在某個時間點的關聯表內容,它有真正的儲存資料,屬於一種具名的唯讀關聯表。

4-2-4 關聯表的種類-重新整理(續)

- 具名關聯表(Named Relations):在資料庫管理系統使用 CREATE TABLE/VIEW和SNAPSHOT指令建立的關聯表。
- 不具名關聯表(Unnamed Relations):
 - 查詢結果(Query Results):一種沒有具名的導出關聯表。而且只顯示在螢幕上後便捨去,不存起來。
 - 中間結果(Intermediate Results):一種沒有具名的導出關聯表,這是JOIN合併查詢指令中子查詢的查詢結果。求取查詢結果時所產生的中間結果,它沒有名稱,而且執行後立刻捨去,不存起來。
- 暫存關聯表(Temporary Relations):這是一種具名關聯表,儲存的是資料庫管理系統暫時所需的資料。
- 儲存型關聯表(Stored Relations):實際儲存在儲存裝置的關聯表,這是真正可儲存資料的關聯表。

4-3 關聯式資料庫模型的完整性限制 條件

- 4-3-1 鍵限制條件
- 4-3-2 定義域限制條件
- 4-3-3 實體完整性
- 4-3-4 參考完整性
- 4-3-5 其他完整性限制條件

4-3 關聯式資料模型的 完整性限制條件

• 關聯式資料庫模型的完整性限制條件 (Integrity Constraints)是資料庫設計的一部分,其目的是檢查資料庫儲存的資料和保障資料的正確性,不但可以防止授權使用者將不合法的資料存入資料庫,還能夠避免關聯表之間的資料不一致。

4-3 關聯式資料模型的完整性限制條件-種類

- 1. 鍵限制條件(Key Constraints):關聯表一定擁有一個唯一和最小的主鍵(Primary Key)。
- 2. 定義域限制條件(Domain Constraints):關聯 表的屬性值一定是屬於定義域的單元值。
- 3. 實體完整性(Entity Integrity):關聯表的主鍵不可以是空值。
- 4. 参考完整性(Referential Integrity):關聯表的所有外來鍵值,都必須能參考到另一關聯表的主鍵值。

4-3-1 鍵限制條件

• 關聯式資料庫模型的鍵是一個重要觀念,關聯表的「鍵」(Keys)是指關聯表綱要中單一屬性或一組屬性的集合。

4-3-1 鍵限制條件-超鍵

超鍵(Superkeys)

- 超鍵是關聯表綱要的單一屬性或一組屬性的集合,超鍵需要滿足唯一性:
 - 唯一性(Uniqueness):在關聯表絕不會有2個值組擁有相同的超鍵的值。
- 換句話說,只需透過超鍵的識別,就可以 在關聯表存取指定的值組。

4-3-1 鍵限制條件-候選鍵

候選鍵(Candidate Keys)

- 在每一個關聯表至少擁有一個候選鍵,候選鍵是一個超鍵,不只滿足超鍵的唯一性,還需要滿足最小性,如下所示:
 - 最小性(Minimality):最小屬性數的超鍵,在超鍵中沒有一個屬性可以刪除,否則將違反唯一性。
- 關聯表的候選鍵需要同時滿足唯一性和最小性,簡單的說,候選鍵是最小屬性數的超鍵
 - 單一屬性的超鍵一定是候選鍵

4-3-1 鍵限制條件-主鍵

主鍵 (Primary Key)

• 主鍵(Primary Key, PK)是關聯表各候選鍵中的其中之一,而且只有一個。

4-3-1 鍵限制條件-挑選主鍵

- 在眾多候選鍵中如何挑選主鍵,選擇原則如下:
 - -絕對不是空值(Not Null):候選鍵的屬性值不能是空值,如果是複合鍵,所有屬性都保證不會是空值。
 - 永遠不會改變(Never Change):候選鍵的屬性值永遠不會改變。
 - -本身不是識別值(Non-identifying Value):候 選鍵的屬性值本身沒有其他意義。
 - 簡短且簡單的值(Brevity and Simplicity):儘可能選擇單一屬性的候選鍵。

4-3-1 鍵限制條件-替代鍵

替代鍵(Alternate Keys)

在候選鍵中不是主鍵的其他候選鍵稱為替代鍵,因為這些是可以用來替代主鍵的侯選鍵。

練習 (candidate keys, superkeys)

Α	В	С	D
1	b	W	3
2	b	X	2
3	а	У	4
4	a	Z	4
5	С	x	2

- candidate keys:
 - A, BC
- superkeys:
 - A, AB, AC, AD, ABC, ABD, ACD, ABCD
 - BC, BCD

4-3-1 鍵限制條件-外來鍵

外來鍵(Foreign Keys)

- 外來鍵(Foreign Keys, FK)是關聯表的單一屬性或一組屬性的集合,它的值是參考其他關聯表的主鍵(或候選鍵),當然也可能參考同一個關聯表的主鍵。
- 外來鍵和其他關聯表的主鍵是對應的,在 關聯式資料庫是扮演連結關聯表的膠水功 能(連結)。

4-3-1 鍵限制條件-外來鍵(圖例)

4-3-1 鍵限制條件-外來鍵(特性)

- 1. 外來鍵一定參考其他關聯表的<u>主鍵</u>(或候選鍵), 這是兩個關聯表間的連結。
- 2. 外來鍵在關聯表內不一定是主鍵。
- 3. 外來鍵和參考的主鍵屬於相同定義域,不過屬性 名稱可以不同。
 - 小來鍵和參考主鍵中的主鍵如果是單一屬性,外來鍵 就是單一屬性;主鍵是屬性集合,外來鍵一樣也是屬 性集合。
- 4. 外來鍵可以是空值NULL。
- 5. 外來鍵可以參考同一個關聯表的主鍵。

4-3-2 定義域限制條件

- 定義域限制條件(Domain Constraints)是 指在關聯表的屬性值一定是定義域的單元 值(Atomic)。
- 例如:屬性age的定義域是int,故屬性值可以為5,但不可以為4.5。
- 對比程式語言,就是一種「強調型態」 (Strongly Typed)程式語言。

4-3-3 實體完整性

實體完整性(Entity Integrity)

- 實體完整性是指在基底關聯表主鍵的任何部分都不可以是空值,其規則如下所示:
 - 1. 如果主鍵是多個屬性的集合,則任何一個屬性不可以是空值,例如:(ename, cname)是主鍵,那ename屬性不可為空值,cname屬性也不可是空值。
 - 2. 在關聯表只有主鍵不可是空值,替代鍵並不適用。
 - 3. 實體完整性是針對基底關聯表,從其導出的 關聯表並不用遵守。

4-3-3 實體完整性-主鍵的使用規則

- 關聯式資料庫管理系統都支援實體完整性, 我們可以定義主鍵的更新規則(Update Rule:
- ▶在基底關聯表的一個值組更新主鍵或新增值組時,如果主鍵是空值就違反實體完整性,資料庫管理系統必須拒絕這項操作。

4-3-4 參考完整性

參考完整性(Referential Integrity)

• 參考完整性(Referential Integrity)是當關聯表存在外來鍵時,外來鍵的值一定是來自參考主鍵,或為空值;也就是說,外來鍵的屬性值集合即是參考主鍵的屬性值集合,如下圖所示:

4-3-4 參考完整性-範例

• 例如:公司員工關聯表Employees都會參與公司的專案關聯表Projects,如下圖所示:

4-3-4 參考完整性-規則

在關聯表不可包含無法參考的外來鍵,例如:並不存在員工李四的project外來鍵值(004)之參考主鍵pid,表示該值組違反參考完整性

4-3-4 參考完整性-規則

- 如果外來鍵不是關聯表的主鍵,其屬性值可以為空值,例如:Projects關聯表pid=003的值組的leader外來鍵是空值
 - 因為可能尚未指定專案領導者,並沒有違反參考完整性。

4-3-4 參考完整性-外來鍵參考圖

在建立資料庫綱要時,通常我們會使用圖形標示 關聯表間的外來鍵關係,稱為「外來鍵參考圖」 (Referential Diagram),如下圖所示:

4-3-4 參考完整性-外來鍵參考鏈

- 關聯表的外來鍵是參考其他關聯表的主鍵; 被參考的關聯表也可能擁有其他的外來鍵, 參考其他關聯表。
- 如果我們將這些外來鍵的參考關係依序繪出,就可以建立「外來鍵參考鏈」(Referential Chain),如下所示:

Projects → Departments → Employees

4-3-4 參考完整性-外來鍵參考環

- 如果外來鍵參考最後 回到原關聯表,稱為 「外來鍵參考環」 (Referential Cycle)。
- 例如:關聯表R1的參 考鏈最後又回到R1。 其外來鍵參考環,如 右所示:

4-3-4 参考完整性-外來鍵使用規則

- 外來鍵的更新規則(Update Rule):如果 一個值組擁有外來鍵,當合法使用者試圖 在更新或新增值組時,更改外來鍵的值, 資料庫管理系統會有如何處理?
- 外來鍵的刪除規則(Delete Rule):如果一個值組擁有外來鍵,當合法使用者試圖刪除參考的主鍵時,資料庫管理系統會怎麼處理?
- 一般有三種方式…下頁投影片

4-3-4 參考完整性-處理方式

- 1. 限制性處理方式(Restricted):拒絕刪除或更新操作。
- 2. 連鎖性處理方式(Cascades):連鎖性處理方式是當更新或刪除時,需要作用在所有影響的外來鍵,否則拒絕此操作。
- 3. 空值化處理方式(Nullifies):將所有可能的外來鍵都設為空值,否則拒絕此操作。

連鎖性處理方式 (Cascades)

空值化處理方式 (Nullifies)

sid	name	addr	GPA	tel
S2				
S 3				
S4				

c_no	sid	s_no	date	room
	NULL			
	NULL			
	S2			
	S 3			

4-3-5 其他完整性限制條件

- 資料庫管理師除了前述的一般完整性限制條件外, 還可以依照實際需求,在基底關聯表的屬性新增 額外的完整性限制條件。
 - 通常所有導出關聯表也會繼承在基底關聯表設定的完整性條件。這些額外條件是在關聯表新增、刪除和更新資料時,觸發的一些額外檢查條件。
- 「語意完整性」(Semantic Integrity)屬於特定資料庫管理系統支援的完整性條件,這是屬性內容的一些限制條件,可以檢查關聯表值組的屬性是否為合法資料。

4-3-5 其他完整性限制條件-語意完整性

- 1. 空值限制條件(Null Constraint):限制屬性值不可為空值,也就是說,這個屬性一定要輸入資料。
- 2. 預設值(Default Value):如果沒有輸入指定的屬性值,值組的屬性預設會填入指定的資料,其主要的目的是避免屬性為空值。
- 3. 檢查限制條件(Check Constraint):這是布林 值的邏輯運算式,輸入的屬性值一定需要滿足 運算式,即邏輯運算式為真(true)。

4-4 關聯式資料模型的數學理論

- 4-4-1 集合的基礎
- 4-4-2 集合運算
- 4-4-3 關聯表的定義
- 4-4-4 鍵的定義

4-4-1 集合的基礎-說明

- 關聯式資料庫的數學基礎就是集合論(set theory)
- 集合(Set)是任何東西組合成的群體,集 合本身並不考量集合中元素是否有任何關 聯,或是集合有何特殊用途,因為集合是 由包含的元素來完全決定之。
- 例如:沒有任何元素的集合,稱為空集合 (Empty Set);元素都是奇數,就是奇數 的集合。

4-4-1 集合的基礎-集合表示法

集合的表示方法有很多種,本書主要是使用逐一列舉法,使用大括號括起集合的元素,如下所示:

```
A = { 1, 2, 3, 4, 5, 6, 7 }
B = { a, b, c, d, e, f, g }
C = { 001, '陳會安', 1966/09/05, 20 }
```

• 如果集合沒有任何元素稱為空集合(Empty set),我們使用Ø符號來表示。

4-4-1 集合的基礎-集合關係

- **屬於「∈」**:如果A是集合,x是集合中的元素, 我們稱x是集合A的元素,屬於集合A,寫成:x∈A。
- 不屬於「ヺ」:如果b不是集合A的元素,表示b 不屬於A,寫成:b≠A。
- 包含於「⊆」或「⊇」:如果A和B是兩個集合, 集合A的每一個元素都是集合B的元素,即元素 x∈A→x∈B,我們可以說A是B的「子集」 (subset),寫成:A⊆B或B⊇A。

4-4-1 集合的基礎-集合關係(續)

- 包含於且不相等「⊂」或「⊃」:如果A和B 是兩個集合,集合A的每一個元素都是集合 B的元素,且A≠B,稱A是B的真子集。
- 等於「一」:如果A和B兩個集合的元素完全相同,即A等於B,寫成A=B,也就是證明:
 A⊆B且B⊆A。

4-4-2 集合運算-聯集(Union)

• 若A和B是兩個集合,將A的所有元素和B的所有元素合起來的集合,稱為A與B的聯集,寫成:

```
A ∪ B。例如:
A = { 4, 5, a, b }
B = { c, 5 }
A∪B = { 4, 5, a, b }∪{ c, 5 } = { 4, 5, a, b, c }
```

• 文氏圖(Venn Diagram)表示的AUB,如下示:

4-4-2 集合運算-聯集(續)

- 交換律:A∪B=B∪A
- 結合律: (A∪B)∪C = A∪(B∪C) = A∪B∪C
- 包含性:C⊆C∪D,亦即C一定是C∪D聯集的子集
- 吸收律:若C⊆D→C∪D=D,因為C是D的子集,則C與D的聯集就是D

4-4-2 集合運算-交集(Intersection)

若A和B是兩個集合,將A和B的共同元素合起來的 集合,稱為A與B的交集,寫成:


```
A \cap B = \{ x \mid x \in A \mid x \in B \}。例如:

A = \{ 4, 5, a, b \}

B = \{ c, 5 \}

A \cap B = \{ 4, 5, a, b \} \cap \{ c, 5 \} = \{ 5 \}
```

• 文氏圖(Venn Diagram)表示的A∩B,如下:

4-4-2 集合運算-交集 (續)

- 交換律: A∩B = B∩A。
- 結合律: (A∩B)∩C = A∩(B∩C) = A∩B∩C。
- 包含性:C∩D⊆C,亦即C與D的交集一定是 C的子集。
- 吸收律:若C⊆D→C∩D=C,因為C是D的子集,則C與D的交集就是子集C。

4-4-2 集合運算-差集(Difference)

若A和B是兩個集合,所有屬於A但不屬於B的元素 所成的集合,稱為A與B的差集,寫成:

A—B={
$$x \mid x \in A \perp x \notin B$$
}。例如:
A={4,5,a,b}
B={ $c,5$ }
A—B={4,5,a,b}—{ $c,5$ }={4,a,b}

• 文氏圖(Venn Diagram)表示的A-B,如下:

4-4-2 集合運算-卡笛生乘積 (Cartesian Product)

• 若集合 A_1 , A_2 , A_3 , ..., A_n , 卡笛生乘積是所有可能集合元素的集合, $C = A_1 \times A_2 \times A_3 \times \times A_n$ 。例如:

4-4-3 關聯表的定義-定義域

定義4.1:定義域(Domain)是一些指定型態值的集合,在關聯表屬性A的定義域,寫成:dom(A)。

一些定義域的範例,如下所示: 正整數 = {1,2,3,4,5,...}英文小寫字母 = {a,b,c,d,...,z}

4-4-3 關聯表的定義

```
定義4.2:關聯表(Relations)是各屬性定義域卡笛生乘積的
  子集。若關聯表R擁有A_1, A_2, A_3, ..., A_n共n個屬性,屬性的
  定義域分別為:
 dom(A_1), dom(A_2), dom(A_3), ..., dom(A_n)
定義域的卡笛生乘積為:
 dom(A_1) \times dom(A_2) \times dom(A_3) \times ... \times dom(A_n)
則,關聯表R是定義域卡笛生乘積的子集:
 R \subseteq dom(A_1) \times dom(A_2) \times dom(A_3) \times ... \times dom(A_n)
表示關聯表R是「n值組」(n-tuples)的集合 = \langle v_1, v_2, v_3 \dots
  v_n > v_i \subseteq dom(A_i) or v_i = NULL, 1 \le i \le n ,n是關聯表的屬性
  數,即維度(Degree)。
```

4-4-3 關聯表的定義-範例

• 關聯表Emp1和Emp2擁有2個屬性name和salary, 其定義域分別為dom(name)和dom(salary)如下:

```
dom(name) = {'陳會安','江小魚','張三丰'}
dom(salary) = { 35000, 40000 }
dom(name) x dom(salary) = { <'陳會安',35000>, <'陳會安',40000>, <'江
小魚',35000>, <'江小魚',40000>, <'張三丰',35000>, <'張三丰',40000> }
```

• 關聯表Emp1和Emp2如下:

```
Emp1⊆dom(name) x dom(salary)
Emp1={<'陳會安',40000>,<'江小魚',35000,<'張三丰',35000>}
Emp2⊆dom(name) x dom(salary)
Emp2 = {<'陳會安',40000>,<'江小魚',40000>}
```

4-4-3 關聯表的定義-關聯表綱要

定義4.3:關聯表綱要(Relation Schema)是屬性的有限元素集合。若關聯表名稱為R,包含屬性 A_1 , A_2 , ..., A_n 與對應的定義域 D_1 , D_2 , ..., D_n ,則關聯表綱要通常寫成:

R ($A_1(D_1), A_2(D_2), ..., A_n(D_n)$)

或簡寫成:

 $R(A_1, A_2, ..., A_n)$

 例如:前述Emp1關聯表綱要,如下所示: Emp1(name, salary)

4-4-3 關聯表的定義-關聯表實例

定義4.4:關聯表實例(Relation Instance)是「n值 組」的集合。若關聯表綱要RS包含屬性A₁, A₂, ..., A_n ,每一筆n值組對應的屬性值為 $V_1, V_2, ..., V_n$, 涌常寫成: $t = \{ \langle A_1, V_1 \rangle, \langle A_2, V_2 \rangle, \dots, \langle A_n, V_n \rangle \}$ 或簡寫成: $t = \langle V_1, V_2, ..., V_n \rangle$ 則,關聯表綱要RS的關聯表實例是r(RS),寫成: $r(RS) = \{ t_1, t_2, ..., t_m \}$ m是基數(Cardinality),就是實例包含的值組數。

練習

- $r1(R1) = \{a,1,b,2,c,3\}$
- $r2(R2) = \{(a,1),(b,2),(c,3)\}$
- $r3(R3) = \{(a,1,b),(2,c,3)\}$

- 維度(n)=?
- 基數(m)=?

4-4-4 鍵的定義-超鍵

定義4.5:鍵K是關聯表R的超鍵(Superkey),則滿足:

- **(1)** K⊆R:K是R的子集。
- (2) $\forall t_1, t_2 \subseteq r(R)$ $t_1 \neq t_2 \rightarrow t_1[K] \neq t_2[K]$: 存在 t_1 和 t_2 兩個不同值組,超鍵值 $t_1[K]$ 不等於 $t_2[K]$,即滿足唯一性。

4-4-4 鍵的定義-候選鍵

定義4.6:鍵CK是關聯表R的候選鍵(Candidate

Key),則滿足:

- (1) CK是超鍵。
- (2) CK是最小超鍵,沒有其他超鍵K是CK的真子集: K⊂CK,即滿足最小性。

4-4-4 鍵的定義-外來鍵

定義4.7:鍵FK是關聯表R1的外來鍵(Foreign Key), 則FK是R1屬性的子集,如下所示:

FK = {A₁, A₂,...A_n} FK是R1的子集:FK⊆R1

且滿足:

- (1) FK與關聯表R2的主鍵擁有相同定義域,即FK參考關聯表R2。
- (2) FK的值是參考關聯表R2主鍵的值,或是空值。

4-5 關聯式資料庫

- 關聯式資料庫(Relational Database)是一種使用 關聯式資料模型的資料庫,它是由多個已正規化 的關聯表所組成。
- 在關聯表間使用外來鍵與參考主鍵的資料值來建立連結,以便實作一對一、一對多和多對多的關聯性。
- 如果關聯式資料庫只擁有一個關聯表,也是一種 合法的資料庫。
- 關聯式資料庫綱要(Relational Database Schema)是一組關聯表綱要和各綱要附屬的完整性限制條件。

4-5 關聯式資料庫-關聯表綱要

學校選課與排課系統資料庫是一個擁有4個 關聯表的資料庫,各關聯表綱要如下所示:

```
Student ( <u>sid</u>, name, birthday, GPA, tel )
Instructors ( <u>eid</u>, name, rank, department )
Courses ( <u>c_no</u>, title, credits )
Classes ( eid, sid, c_no, time, room )
```

4-5 關聯式資料庫-關聯表圖例

Students

sid	name	birthday	GPA	tel
S001	陳會安	1967/9/3	3. 7	02-2222222
S002	江小魚	1978/2/2	3. 0	03-33333333
S003	張三丰	1982/3/3	3, 2	04-4444444
S004	李四方	1981/4/4	2. 9	05-5555555

Instructors

eid	name	rank	department
E001	陳慶新	教授	CS
E002	楊金欉	副教授	CIS
E003	李鴻章	講師	MATH

Courses

c_no	title	credits
CS101	計算機概論	4
CS121	離散數學	4
CS203	程式語言	3
CS222	資料庫管理系統	3
CS213	物件導向程式設計	2

Classes

eid	sid	c_no	time	room
E001	S001	CS101	12:00pm	180-M
E002	S003	CS121	8:00am	221-S
E003	S001	CS203	10:00am	221-S
E003	S002	CS203	14:00pm	327-S
E002	S001	CS222	13:00pm	100-M
E002	S002	CS222	13:00pm	100-M
E002	S004	CS222	13:00pm	100-M
E001	S003	CS213	9:00am	622-G
E003	S001	CS213	12:00pm	500-K

4-5 關聯式資料庫-外來鍵參考圖

練習

• 請繪出外來鍵參考圖:

- Professor (id, name, address, tel)
- Teach (c_no, id, day)
- Course (c_no, title, credit)

練習

Professor

<u>id</u>	name	address	tel
123	Mary	NY	000000
345	John	NJ	111111
456	Tim	GS	222222

Course

<u>c_no</u>	title	credit
DS	資料庫	3
PG	程式語言	3
00	物件導向	3

哪些違反鍵限制條件、實體 完整性、參考完整性?

Teach

<u>c_no</u>	<u>id</u>	day
DS	345	_
PG	345	_
DS	456	NULL
PG	NULL	Ξ
00	345	NULL
DS	456	六
PHY	456	五
00	789	五

解答

- 違反鍵限制條件: Teach
 - 值組 < DS,456,null > 與 < DS,456,六 > 之主鍵值 重覆
- 違反實體完整性: Teach
 - 值組<PG,null,三>之主鍵(部份)值包含有null值
- 違反參考完整性: Teach
 - 值組 < PHY, 456, 五 > 的 PHY
 - 值組 < OO, 789, 五 > 的789