

資料庫系統管理

Database System Management

關聯式資料庫

Relational Database

Outlines

- Relational Model Concepts
- 關聯的特性 (Characteristics Of Relations)
- 空值 (Null Value)
- 鍵值 (Key Value)
- Relational Model Constraints
- 資料操作與違反限制之情況

【講義:Ch. 2, Sections 1~2】

■ Relational Model Concepts

- 關聯式資料模型是由IBM公司的研發人員: Dr. E.F. Codd 於1970發表:
 - "A Relational Model for Large Shared Data Banks,"
 Communications of the ACM, June 1970.
- 也就是因為此一文章,讓Codd獲得資訊界的諾貝爾獎:ACM Turing Award

- 關聯式模型 (The relational model) 之所以受到重視,是因為其簡單易懂,且有數學理論支持。
- 關聯式模型是將資料庫表示成一個由許多關聯 (Relation) 所組成的集合。非正式的說,每個關聯就像一個表格。

- 每一個關聯 (表格) 包含了很多列(Row)與欄(Column)。
- 以下定義出關聯式模型的正式術語 (formal terminology):

非正式的術語		正式	術語
表格 (Table)	→	關聯(Relation)	
欄位(Field)	→	屬性(Attribute)	(堂會混用!!)
列 (Row)、記錄 (Record)	→	值組(Tuple)	
欄位中的資料範圍	→	定義域 (Domain	1)
對表格的定義	→	關聯綱要(The serelation)	chema of

Example - A relation STUDENT

Figure 5.1

The attributes and tuples of a relation STUDENT.

- 一個關聯(或表格)階度(Degree) 是此關聯的屬性個數。
 - For example, the degree of the relation STUDENT is 7.

■ 一個關聯R在資料庫中,是由兩個部份組成:

- 表頭(Heading)
 - 由一定數目的屬性集合 (Attribute Set) 及各屬性之定義域 (Domain) 所組成,用來表示關聯中的所有資料特徵。
- 主體(Body)
 - 由值組 (Tuple) 的集合所組成,用來記錄關聯中的資料部份。
 - 會隨著時間變動

STUDENT

	Name	Ssn	Home_phone	Address	Office_phone	Age	Gpa
_	Benjamin Bayer	305-61-2435	373-1616	2918 Bluebonnet Lane	NULL	19	3.21
/	Chung-cha Kim	381-62-1245	375-4409	125 Kirby Road	NULL	18	2.89
-	Dick Davidson	422-11-2320	NULL	3452 Elgin Road	749-1253	25	3.53
	Rohan Panchal	489-22-1100	376-9821	265 Lark Lane	749-6492	28	3.93
`	Barbara Benson	533-69-1238	839-8461	7384 Fontana Lane	NULL	19	3.25

- 定義域 (Domain) 是由某種資料型態之所有可能值所構成的集合
 - Student這個關聯表格的Age,該欄位的定義域可能為:0~99
 - Student這個關聯表格的Name,所存放的資料型態可能為 char(10),表示該欄位的定義域之範圍是在10個字元長度以內
- 屬性 (Attribute) 為某個定義域所扮演的角色名稱,又可稱為欄位 (Field)。
 - Student這個關聯表格的Age,這個屬性(欄位)是用來表示學生的 "年齡"
 - Student這個關聯表格的Name,這個屬性(欄位)是用來表示學生的"姓名"

■關聯的特性 (Characteristics Of Relations) 」

- Tuple之間沒有次序性 (Order)
 - 實際應用上,User是可以指定關聯表格中所有Tuple的次序,但非 絕對必要。
 - 如:學生記錄以"學號"為排列次序。

Figure 5.2

The relation STUDENT from Figure 5.1 with a different order of tuples.

STUDENT

Name	Ssn	Home_phone	Address	Office_phone	Age	Gpa
Dick Davidson	422-11-2320	NULL	3452 Elgin Road	749-1253	25	3.53
Barbara Benson	533-69-1238	839-8461	7384 Fontana Lane	NULL	19	3.25
Rohan Panchal	489-22-1100	376-9821	265 Lark Lane	749-6492	28	3.93
Chung-cha Kim	381-62-1245	375-4409	125 Kirby Road	NULL	18	2.89
Benjamin Bayer	305-61-2435	373-1616	2918 Bluebonnet Lane	NULL	19	3.21

STUDENT

OTOBERT.	01002.111							
Name	Ssn	Home_phone	Address	Office_phone	Age	Gpa		
Dick Davidson	422-11-2320	NULL	3452 Elgin Road	749-1253	25	3.53		
Barbara Benson	533-69-1238	839-8461	7384 Fontana Lane	NULL	19	3.25		
Rohan Panchal	489-22-1100	376-9821	265 Lark Lane	749-6492	28	3.93		
Chung-cha Kim	381-62-1245	375-4409	125 Kirby Road	NULL	18	2.89		
Benjamin Bayer	305-61-2435	373-1616	2918 Bluebonnet Lane	NULL	19	3.21		

- Attribute之間沒有次序性 (Order)
 - 實際應用上,也可以指定關聯中所有屬性的順序,但非必要。
 - 如:為方便檢視起見,學生記錄中的"學號"這個Attribute可放在第 一個位置,"姓名"這個Attribute可放在第二個位置...。
- 所有Attribute值皆為基元值 (Atomic Value)
 - 即: 不可再分解的值,或是分解後不具任何意義的值。
 - 又稱簡單值(Simple Value)、純量值(Scalar Value)
 - 有些欄位的值是否為Atomic可以由User認定,有些則不可以。
 - Ex: 姓名 (可以),生日 (可以),學號 (不可以),性別 (不可以)...等。
- 一個關聯中,不含重複的Tuple

Figure 5.2

The relation STUDENT from Figure 5.1 with a different order of tuples.

STUDENT

0.002						
Name	Ssn	Home_phone	Address	Office_phone	Age	Gpa
Dick Davidson	422-11-2320	NULL	3452 Elgin Road	749-1253	25	3.53
Barbara Benson	533-69-1238	839-8461	7384 Fontana Lane	NULL	19	3.25
Rohan Panchal	489-22-1100	376-9821	265 Lark Lane	749-6492	28	3.93
Chung-cha Kim	381-62-1245	375-4409	125 Kirby Road	NULL	18	2.89
Benjamin Bayer	305-61-2435	373-1616	2918 Bluebonnet Lane	NULL	19	3.21

■空值 (Null Value)

- Tuple當中有可能會包含空值:
 - 是一種特殊記號,用以記錄<mark>目前不詳的資料值</mark>
 - 空值不是指空白格 (Blank) 或是零值 (Zero value),是 指該欄完全沒有填入任何資料。
 - 空值可分成下列三種不同的意義:
 - 可應用的空值 (Application null value)
 - 不可應用的空值 (Inapplicable null value)
 - 完全未知的空值 (Unknown null value)

- 可應用的空值 (Application null value):
 - 此值確實存在,但目前未知
 - 某老師已婚,目前配偶欄未填
 - 某學生有考期末考試,目前沒有考試成績
- 不可應用的空值 (Inapplicable null value):
 - 此值確實不存在
 - 某老師未婚,目前配偶欄未填
 - 某學生沒有考期末考試,目前沒有考試成績
- 完全未知的空值 (Unknown null value):
 - 完全不知道這個值是否存在
 - 某老師不知道他結婚了沒,目前配偶欄未填
 - 某學生不知道有沒有考期末考試,目前沒有考試成績

■鍵值 (Key Value)

- 與Key相關的重要名詞有以下數個:
 - 超鍵(Super key)
 - 候選鍵(Candidate Key)
 - 主鍵(Primary Key)
 - 替代鍵(Alternate Key)
 - 外來鍵(Foreign Key)

超鍵 (Super Key)

- 由關聯中的一個或多個的屬性所構成、具有唯一識別性的屬性集合即為超鍵。
 - 最小的超鍵可能僅為單一屬性。
 - 最大的超鍵為所有屬性的集合
- 某些超鍵可能會包括一些在區別值組時不需要的多餘屬性。

學號	姓名	系別	年級	生日	地址	身份証字號
001	張三	資管	2	3.18	台北	F11111111
002	李四	企管	3	3.19	台中	M2222222
003	王五	人管	4	3.20	台南	K33333333

- 上述範例的Super key有:
 - {學號}
 - {身份証字號}
 - {學號,姓名}
 - {學號,姓名,身份証字號}
 - O ...
 - {學號,姓名,系別,年級,生日,地址,身份証字號}
- 以下的屬性及屬性集合則不為Super key:
 - {姓名}
 - {姓名,系別}
 - O ...

候選鍵(Candidate Key)

- 是具有最少屬性集合的超鍵。
 - 即:能唯一識別表格中各不同Tuple資料的最少屬性集合。
- 需具備:
 - 唯一性 (Uniqueness Property): 可唯一識別Relation中所有的Tuple
 - 最小性 (Minimality)或不可縮減性 (Irreducibility): 若候選鍵為某些 屬性的集合,此屬性集合若去除任何一個屬性,即不符合唯一性。

學號	姓名	系別	年級	生日	地址	身份証字號
001	張三	資管	2	3.18	台北	F11111111
002	李四	企管	3	3.19	台中	M2222222
003	王五	人管	4	3.20	台南	K3333333

- 最小性 (Minimality)或不可縮減性 (Irreducibility)説明:
 - 下表可能需靠 {姓名,生日,戸籍地址} 或是 {姓名,生日,監護人}做唯一識別,少任何一個欄位均有可能發生重覆識別之慮。
 - 上述兩個欄位組合皆為下表的候選鍵。

姓名	系別	年級	生日	戸籍地址	監護人
張三	資管	2	3.18	台北	阿貓
李四	企管	3	3.19	台中	阿狗
周六	人管	4	3.22	高雄	大猴
李四	資管	3	3.19	苗栗	阿豬
王五	人管	4	3.20	台南	小乖

主鍵(Primary Key)

- 從多個候選鍵中選出其一,用來識別或代表表格中各個 Tuple。
 - 如果有多個候選鍵時,我們可以選取作業上較常用到、最方便或長度較短的來當作主鍵。如:學號。
 - 被選為主鍵之屬性集合名稱下方,通常畫一條實底線表示。
 - 主鍵不可為空值(Null Value)。
 - 一個Relation中只可有一個主鍵。

學號	姓名	系別	年級	生日	地址	身份証字號
001	張三	資管	2	3.18	台北	F11111111
002	李四	企管	3	3.19	台中	M2222222
003	王五	人管	4	3.20	台南	K3333333

替代鍵(Alternative Key)

各候選鍵中,除了主鍵之外的其他候選鍵。

學號	姓名	系別	年級	生日	地址	身份証字號
001	張三	資管	2	3.18	台北	FIIIIIIII
002	李四	企管	3	3.19	台中	M2222222
003	王五	人管	4	3.20	台南	K33333333

外來鍵(Foreign Key)

- 外來鍵是一個Relation中的屬性集合,而此集合在其它 Relation中扮演主鍵(候選鍵)的角色。
 - 在某一表格(表格A)中的一個或數個屬性,該屬性(或屬性集合)在 另一表格(表格B)上擔任主鍵。
 - 被選為外來鍵之屬性名稱下方,通常畫一條虛底線表示。

- 外來鍵特性:

- 主要是維護表格之間資料的一<mark>致性(此</mark>一致性是由參考完整性限制所維持)
- 外來鍵不具唯一性
- 一個Relation中可有多組外來鍵。
- 外來鍵的內含值可以為空值(Null Value)
- 資料庫中不可含有任何不相配(Match)的外來鍵值

表格 A

員工代號	姓名	部門代號.
A01	張三	D002
A02	李四	D003
A03	王五	D002

表格 B

部門代號	部門名稱	所在地
D001	人事部	台中
D002	工務部	中壢
D003	資訊室	台北

■ Relational Model Constraints

- Integrity Constraint (完整性限制)
- Domain Constraint (定義域限制)

Integrity Constraint (完整性限制)

- 可分成下列兩種:
 - ○Entity integrity constraint (個體完整性限制)
 - 主要限制的對象: 主鍵 (Primary Key)
 - 主鍵不可為空值 (Null Value),也不可以重覆出現。
 - 因為主鍵是用來辨識一個關聯裡的特定值組(記錄),主鍵內若存放的資料為空值或重覆出現,意味著我們將無從辨識出某些值組(記錄)。
 - OReferential integrity constraint (參考完整性限制)
 - 主要限制的對象: 外來鍵 (Foreign Key)
 - 外來鍵可以是空值 (NULL),或是一個相匹配 (Match)於其它關聯之主鍵(候選鍵)的值。
 - 外來鍵有參考到某關聯的主鍵 (候選鍵)時,此主鍵 (候選鍵)必須存在。

Domain Constraint (定義域限制)

- 主要限制的對象:Relation中的每個屬性 (Attribute)
- 每個屬性的值需滿足兩個限制:
 - **每個屬性值需合乎該屬性之定義域範圍**
 - 每個屬性值需為基元值 (Atomic Value)
- 此限制有時被歸類至完整性限制中,稱為定義域完整性限制(Domain Integrity Constraints)

■資料操作與違反限制之情況

- 有三個在關聯表格中常使用的基本資料操作:
 - Insert (插入): insert a new tuple or tuples in a relation.
 - O Delete (刪除): delete tuples
 - O Update (更新; 或稱修改(Modify)): change the values of some attributes in existing tuples.
- 上述的操作不論在何時被執行,前面所介紹的各項限制皆不能被違反。
- Insert與Update兩個操作有可能會違反前述的各項限制; 而Delete操作僅可能違反參考完整性限制。

員工資料表

員工編號	姓名	電話	部門代號
A123	王大頭	1234567	002
A323	陳小明	7654321	004
A 911	林中間	4321765	006

部門資料表

部門代號	部門名稱	城市
002	資訊部	台北
004	行銷部	台北
006	客服部	苗栗

Insert (插入) 範例

- 插入('A233','陳土木','0987654')
 - 插入允許
 - 滿足完整性限制
- 插入('A123','陳土木','0987654','004')
 - 插入不允許
 - 不滿足個體完整性限制,主鍵不可以重覆
- 插入 (NULL, '陳土木', '0987654', NULL)
 - 插入不允許
 - 不滿足個體完整性限制,主鍵不可以為空值 (NULL)
- 插入('A233','陳土木','0987654','003')
 - 插入不允許
 - o 不滿足參考完整性限制,外來鍵在對應的表格中**需有相對應的資料**

Delete (刪除) 範例

- 關於Delete的操作,主要是將關聯表格中的某一列(或某幾列) 資料刪除,只可能會違反參考完整性限制
- 範例:

欲刪除部門資料表中的記錄('004', '行銷部', '台北'),但此部門代號004被員工資料表記錄('A323', '陳小明', '7654321', '004')所參考

⇒違反參考完整性限制

- 欲刪除某關聯中的記錄,若該記錄中的鍵值沒有被其它關聯的外來鍵參考到時,允許刪除。
- 若有被參考到,則可採下列三種方法之一:
 - 限制 (Restricted)
 - 若欲刪除之資料有被參考到,則不允許刪除
 - **即: 記錄('004', '行銷部', '台北')不允許被刪除, 除非無任何員工在部門004工作**
 - 連帶 (Cascade)
 - 若欲刪除之資料有被參考到,則同時刪除帶有相同參考外來鍵值的記錄
 - 即: 刪除記錄('004', '行銷部', '台北'), 亦需刪除員工資料表中之記錄('A323', '陳小明', '7654321', '004')
 - 空值化 (Nullify)
 - 若欲刪除之資料有被參考到,則同時將該參考外來鍵值空值化(即:改成NULL)
 - 即: 刪除記錄('004', '行銷部', '台北'),必須將員工資料表中之記錄('A323', '陳小明', '7654321', '004'),更改成('A323', '陳小明', '7654321', NULL)。

Update (更新) 範例

- Update的操作是將關聯表格中的某些屬性值做改變。
- 範例:
 - 欲將部門資料表中的記錄('004', '行銷部', '台北')更改為('006', '行銷部', '台北'),但此一新代號 '006' 已被同表格中之現存資料 '客服部'所使用,故此一更改違反了個體完整性限制。
 - 欲將部門資料表中的記錄('004', '行銷部', '台北')更改為('008', '行銷部', '台北'),但此部門原本之代號'(004', 被員工資料表之現存記錄('A323', '陳小明', '7654321', '004')所參考,故此一更改違反了參考完整性限制。

- 若關聯中值沒有存在相對被參考的外來鍵時,允許更改。
- 若此鍵值有被參考到,則可採下列三種方法之一:
 - 限制 (Restricted)
 - 若欲更新之資料有被參考到,則不允許更新
 - 即: 記錄('004', '行銷部', '台北')不允許被更新, 除非無任何員工在部門004工作
 - 連帶 (Cascade)
 - 若欲更新之資料有被參考到,則亦更新帶有相同參考外來鍵值的記錄
 - 即: 更新記錄 ('004', '行銷部', '台北') 為 ('008', '行銷部', '台北'), 亦需更新 員工資料表中之記錄 ('A323', '陳小明', '7654321', '004') 為('A323', '陳小明', '7654321', '008')
 - 空值化 (Nullify)
 - 若欲更新之資料有被參考到,則亦將相同的參考外來鍵值空值化
 - 即: 更新記錄 ('004', '行銷部', '台北'), 必須將員工資料表中之記錄 ('A323', '陳小明', '7654321', '004'), 更改成('A323', '陳小明', '7654321', NULL)。