

数据库原理及应用教程

(第4版)

"十二五" 普通高等教育本科国家级规划教材

微课版,对重点和难点进行视频详解

中国工信出版集团

人民邮电出版社

第2章 关系数据库

- 2.1 关系模型的数据结构及其形式化定义
- 2.2 关系的码与关系的完整性
- 2.3 关系代数*
- 2.4 关系演算
- 2.5 小 结

本章主要按数据模型的三个要素讲述关系数据库的一些基本理论 (关系模型的数据结构、关系的定义和性质、关系的完整性、关系代数、 关系数据库的基本概念等)

掌握关系的<mark>定义及性质、</mark>关系键、外部键等基本概念 了解关系演算语言

重点掌握实体完整性和参照完整性的内容和意义、常用的几种关系代数的基本运算等

2.1.1 关系的形式化定义及其有关概念

域 (Domain)

整数、实数和字符串的集合都是域

域是一组具有相同数据类型的值的集合,又称为值域

域中所包含的值的个数称为域的基数(用m表示)。例如:

域名 D1={李力, 王平, 刘伟}, m1=3; D2={男, 女}; m2=2; D3={18,19,20}; m3=3。

笛卡尔积 (Cartesian Product)

给定一组域 D_1 , D_2 , ..., D_n (它们可以包含相同的元素,即可以完全不同,也可以部分或全部相同)。 D_1 , D_2 , ..., D_n 的笛卡尔积为

 $D1\times D2\times\times Dn=\{(d1, d2, ..., dn) | di\in Di, i=1, 2, ..., n\}$

每一个元素(d1,d2,…,dn)中的每一个值di叫做一个分量(Component),di∈Di 每一个元素(d1,d2,…,dn)叫做一个n元组(n-Tuple),简称元组(Tuple)

笛卡尔积D1×D2×...×Dn的基数M(即元素(d1, d2, ..., dn)的个数)为所有域的基数的累乘之积,即 $M = \prod_{i=1}^{n} m_i$ 。

例如,上述表示教师关系中姓名、性别两个域的笛卡尔积为: D1×D2={(李力,男),(李力,女),(王平,男), (王平,女), (刘伟, 安)}

分量: 李力、王平、刘伟、男、女

元组: (李力, 男), (李力, 女), M=m1×m2=3×2=6

元组

同一域

2.1 关系模型的数据结构及其形式化定义

笛卡尔积可用二维表的形式表示:

姓名	性别
李力	男
李力	女
王平	男
王平	女
刘伟	男
刘伟	女

笛卡尔积可以表示成为一个二维表

关系 (Relation)

笛卡尔积 $D_1 \times D_2 \times \cdots \times D_n$ 的任一子集称为定义在域 D_1 , D_2 , \cdots , D_n 上的n元关系(Relation)

关系的名字

n是关系的目或度

R (D1, D2..., Dn)

如,上例 $D1 \times D2$ 笛卡尔积的某个子集可以构成教师关系T1,如表2.2所示

 $D1 \times D2$ 笛卡尔积的子集(关系T1)

姓名	性别	
李力	男	
王平	女	
刘伟	男	

在关系R中,当n=1时,称为单元关系。 当n=2时,称为二元关系,以此类推。

关系中的每个元素是关系中的元组,通常用t表示, 关系中元组个数是关系的基数

由于关系是笛卡尔积的子集,因此,也可以把关系看成一个二维表。

具有相同关系框架的关系称为同类关系。

姓名	性 别	
李力	男	
李力	女	

不符合实际意义的关系

在关系模型中,关系可进一步定义为:

可变

不变

关系头(Heading)+关系体(Body)

由属性名的集合组成

关系结构中的 内容或者数据

2.1.2 关系的性质

关系是一种规范化了的二维表中行的集合

- ·每一列中的分量必须来自同一个域,必须是同一类型的数据。
- ·不同的属性可来自同一个域,不同的属性必须有不同的名字。
- · 列的顺序可以任意交换。
- ·关系中元组的顺序(即行序)可任意。
- ·关系中不允许出现相同的元组。
- · 关系中每一分量必须是不可分的数据项。

在表2.8中,籍贯含有省、市/县两项,出现了"表中有表"的现象,则为非规范化关系,而应把籍贯分成省、市/县两列,将其规范化,如表2.9所示

姓名	籍	贯
	省	市/县
张强	吉林	长春
王丽	山西	大同

非规范化的关系 表2.8

姓	名	省	市/县
张强		吉林	长春
王	<u>Jlj</u>	山西	大同

规范化的关系 表2.9

2.1.3 关系模式

· 关系的描述称为关系模式 (Relation Schema)

R(U, D, DOM, F)

R--关系名
U--属性名集合
D--属性所来自的域
DOM--属性向域的映像集合
F--属性间数据的依赖关系集合

属性名

简记为: R (U) 或R (A1, A2, ..., An)

- 例如,在第1章的图1-22所示的教学数据库中,共有五个关系, 其关系模式可分别表示为:
 - 学生(学号,姓名,性别,年龄,系别)
 - 教师(教师号,姓名,性别,年龄,职称,工资,岗位津贴,系别)
 - 课程(课程号,课程名,课时)
 - 选课(学号,课程号,成绩)
 - 授课(教师号,课程号)

• 与学生关系模式对应的数据库中的实例有如下6个元组, 如图2-1所示。

*		
		\leq

S 1	赵亦	女	17	计算机
S2	钱尔	男	18	信息
S3	孙珊	女	20	信息
S4	李思	男	21	自动化
S5	周武	男	19	计算机
S6	吴丽	女	20	自动化

图2-1 与学生关系模式对应的实例

2.1.4 关系数据库与关系数据库模式

2.2.1 候选码 (键) 与主码 (键)

候选码 (Candidate Key)

候选码

候选码

"学生关系"中的<mark>学号能唯一标识每一个学生</mark> "选课关系"中,只有属性的组合"学号+课程号"才能唯一地区分 每一条选课记录

能唯一标识关系中元组的一个属性或属性集,称为<u>候选码(Candidate Key)</u>

唯一性

最小性

关系键

关键字

2.2 关系的码与关系的完整性

主码 (Primary Key)

• 从多个候选码中选择一个作为查询、插入或删除元组的 操作变量,被选用的候选码称为主码。

学号

以学号作为数据操作的依据

姓名

以姓名作为数据操作的依据

每个关系必须选择一个主码,且不能随意改变

主属性 (Prime Attribute) 与非码属性 (Non-Prime Attribute)

主属性: 包含在主码中的各个属性称为主属性

非码属性: 不包含在任何候选码中的属性称为非主属性(或非码属性)

全码: 所有属性的组合是关系的候选码

2.2.2 外码

被参照关系的主码和参照关系的外码必须定义在同一个域上

2.2.3 关系的完整性

体现具体领域中的语义约束

实体完整性 (Entity Integrity)

主码的值不能为空或部分为空

学生关系中的主码"学号"不能为空 选课关系中的主码"学号+课程号"不能部分为空, 即"学号"和"课程号"两个属性都不能为空

参照完整性 (Referential integrity)

如果关系R2的外码X与关系R1的主码相符,则X的每个值或者等于R1中主码的某一个值,或者取空值

S(学生关系)

SNo	SN	Sex	Age	Dept
学号	姓名	性别	年龄	系别
S1	赵亦	女	17	计算机
S2	钱尔	男	18	信息
•••				
S11	王威	男	19	

D (系别关系)

Dept	Addr
系别	地址
计算机	1号楼
信息	1 号楼
自动化	2号楼

未分配系别

用户定义完整性(User-defined Integrity)

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

如:成绩属性的取值范围在0-100之间

关系模型

2.3.1 关系代数的分类及其运算符

- 关系代数是一种抽象的查询语言
- 关系代数的运算对象与运算结果都是关系
- 关系代数运算符

关系代数的运算按运算符的不同主要分为两类:

• 传统的集合运算:

- 把关系看成元组的集合,以元组作为集合中元素来进行运算, 其运算是从关系的"水平"方向即行的角度进行的。
- 包括并、差、交和笛卡尔积等运算。

• 专门的关系运算:

- 不仅涉及行运算,也涉及列运算,这种运算是为数据库的应用而引进的特殊运算。
- 包括选取、投影、连接和除法等运算。

2.3.2 传统的集合运算

- (1) 具有相同的列数(或称度数)n;
- (2) R中第i个属性和S中第i个属性必须来自同一个域。则说关系R、S是相容的。
- 除笛卡尔积外,其他的集合运算要求参加运算的关系必须满足上述的相容性定义。


```
并(Union):R∪S={t|t∈R∨t∈S}
 R \cap S = R - (R - S)
差(Difference):R-S = {t | t∈R∧┐t∈S}
交(Intersection):R∩S = {t | t∈R∧t∈S}
广义笛卡尔积(Extended Cartesian Product):
R \times S = \{ tr \land ts | tr \in R \land ts \in S \}
```

【例2-4】 如图2-3(a)、(b)所示的两个关系R与S为相容关系,(c)为R与S 的并,(d)为R与S的差,(e)为R与S的交,(f)为R与S的广义笛卡尔积。

R			S		
A	В	C	A	В	C
a1	b1	c1	a1	b1	c1
a1	b1	c2	a2	b2	c1
a2	b2	c1	a2	b3	c2
	(a)			(b)	

RUS

A	В	C
a1	b1	c1
a1	b1	c2
a2	b2	c1
a2	b3	c2

(c)

$\mathbf{R} \cap \mathbf{S}$

A	В	C
a1	b1	c1
a2	b2	c1

(e)

R-S

A	В	C	
a1	b1	c2	

(d)

R×S

A	В	C	A	В	C
a1	b1	c1	a1	b1	c1
a1	b1	c1	a2	b2	c1
a1	b1	c1	a2	b3	c2
a1	b1	c2	a1	b1	c1
a1	b1	c2	a2	b2	c1
a1	b1	c2	a2	b3	c2
a2	b2	c1	a1	b1	c1
a2	b2	c1	a2	b2	c1
a2	b2	c1	a2	b3	c2

(f)

图2-3 传统的集合运算

2.3.3 专门的关系运算

- 由于传统的集合运算,只是从行的角度进行,而要灵活地实现 关系数据库多样的查询操作,必须引入专门的关系运算。
- 在讲专门的关系运算之前,为叙述上的方便先引入几个概念。
 - (1)设关系模式为R(A₁,A₂,.....A_n),它的一个关系为R,
 t∈R表示t是R的一个元组,t[A_i]则表示元组t中相应于属性A_i的一个分量。

- (2)若A={ A_{i1} , A_{i2} ,....., A_{ik} },其中 A_{i1} , A_{i2} ,....., A_{ik} 是 A_{1} , A_{2} ,....., A_{n} 中的一部分,则A称为属性列或域列,A则表示{ A_{1} , A_{2} ,....., A_{n} 十去掉{ A_{i1} , A_{i2} ,......, A_{ik} }后剩余的属性组。 $t[A]=\{t[A_{i1}],t[A_{i2}],.....,t[A_{ik}]\}$ 表示元组t在属性列A上诸分量的集合。
- (3) R为n元关系,S为m元关系,t_r∈R,t_s∈S,t_r ∩ t_s称为元组的连接(Concatenation),它是一个n+m列的元组,前n个分量为R的一个n元组,后m个分量为S中的一个m元组。
- (4) 给定一个关系R(X,Z),X和Z为属性组,定义当t[X]=x时,x在R中的<mark>像集(Image set)</mark>,为Z_x={t[Z]|t∈R,t[X]=x},它表示R中的属性组X上值为x的各元组在Z上分量的集合。

R

x1	Z 1
x1	Z2
x1	Z 3
x2	Z2
x2	Z 3
х3	Z 1
х3	Z 3

- x1 在R中的像集
 - $Zx1={Z1, Z2, Z3}$
- x2 在R中的像集
 - $Zx2={Z2, Z3}$
- x3 在R中的像集
 - $Zx3={Z1, Z3}$

选取 (Selection)

F为选取的条件

$$\sigma_F(R) = \{t \mid t \in R \land F(t) = '\mathring{A}'\}$$

[例2-5] 查询计算机系的全体学生。

σ Dept='计算机'(S) 或 σ 5='计算机'(S) (其中5为属性Dept的序号)运算结果如图

SNo	SN	Sex	Age	Dept
S1	赵亦	女	17	计算机
S5	周武	男	19	计算机

从行的角度进 行的运算

[例2-6] 查询工资高于1000元的男教师。

TNo	TN	Sex	Age	Prof	Sal	Comm	Dept
T1	李力	男	47	教授	1500	3000	计算机

投影 (Projection)

A为R中的属性列

 $\Pi_{A}(R) = \{t [A] \mid t \in R\}$

[例2-7] 查询教师的姓名、教师号及其职称。

ΠTN,TNo,Prof(T) 或

Π2,1,5(T)(其中2,1,5分别为属性TN、TNo和Prof的序号)

运算结果如图

从列的角度 进行的运算

TN	TNo	Prof
李力	T1	教授
王平	T2	讲师
刘伟	T3	讲师
张雪	T4	教授
张兰	T5	副教授

• [例2-8] 查询教师关系中有哪些系。

Π_{Dept} (T) 运算结果如图

Dept
计算机
信息
自动化

· [例2-9] 查询讲授C5课程的教师号。

Π_{TNo}(σ_{CNo='C5'} (TC)) 运算结果如图

TNo
T2
T3
T5

θ连接 (θ Join)

 $R\bowtie_{X} \theta y$ S= $\{t_r \cap t_s \mid t_r \in R \land t_s \in S \land t_r [X] \theta t_s [Y]$ 为真}

自然连接: 在等值连接的情况下,当连接属性X与Y具有相同属性组时,

把在连接结果中重复的属性列去掉,记为: R ⋈ S

D

[例2-10] 设有如图2-9 (a)、(b)所示的两个关系R与S, (c)为R和S的大于连接(C>D), (d)为R和S的等值连接(C=D), (e)为R和S的等值连接(R. B=S. B), (f)为R和S的自然连接。

K		
A	В	\boldsymbol{C}
a1	b1	2
a1	b2	4
a2	b3	6
a2	b 4	8

<u> </u>	
В	D
b1	5
b 2	6
b 3	7
b 3	8

(b)

(a)

(c)

(e)

大	于	连	接	(C>D)
/ 🔻	7	~	1/2	(0,2)

\boldsymbol{A}	R.B	C	S.B	D
a2	b 3	6	b1	5
a2	b4	8	b1	5
a2	b4	8	b2	6
a2	b4	8	b 3	7

等值连接(C=D)

A	R.B	C	S.B	D
a2	b3	6	b2	6
a2	b4	8	b3	8

(d)

等值连接(R.B=S.B)

\boldsymbol{A}	R.B	$\boldsymbol{\mathcal{C}}$	S.B	D
a1	b 1	2	b 1	5
a1	b2	4	b2	6
a2	b3	6	b 3	7
a2	b3	6	b 3	8

自然连接

A	В	C	D
a1	b 1	2	5
a1	b2	4	6
a2	b 3	6	7
a2	b3	6	8

(f)

等值连接与自然连接的区别

自然连接要求相等属性值的属性名相同,而等值连接不要求 自然连接是去掉重复列的等值连接

[例2-11] 查询讲授"数据库"课程的教师姓名。

П TN (OCN='数据库' (C) ⋈ TC⋈ П TNo, TN (T)) 或

□ TN(□ TNo(OCN='数据库'(C) ► TC) ► □ TNo, TN(T))
运算结果如图

TN		
王平		
刘伟		
张兰		

除法(Division)

$$R \div S = \{ tr[X] \mid tr \in R \land \Pi_y(S) \subseteq Y_x \}$$

• 除法运算同时从行和列的角度进行运算,适合于包含"全部"之类的短语的查询。

B

b2

2.3 关系代数

【例2-12】 已知关系R和S,如图2-11(a),(b)所示,则 R÷S如图(c)所示。

R

A	В	C	D
a1	b2	c3	d5
a1	b2	c4	d6
a2	b 4	c1	d3
a3	b5	c2	d8

C	D	F
c3	d5	f3
c4	d6	f4

(b)

a1		
	((2)

R÷S

A

(a)

• 与除法的定义相对应,本题中

```
X=\{A,B\}=\{(a1,b2),(a2,b4),(a3,b5)\}, Y=\{C,D\}=\{(c3,d5),(c4,d6)\}
Z=\{F\}=\{f3,f4\}
```

其中,元组在X上各个分量值的像集分别为:

- (a1,b2)的象集为{(c3,d5),(c4,d6)}
- (a2,b4)的象集为{(c1,d3)}
- (a3,b5)的象集为{(c2,d8)}
- S在Y上的投影为{(c3,d5),(c4,d6)}
- 显然只有(a1,b2)的像集包含S在Y上的投影,所以 R÷S={(a1,b2)}

- [例2-13] 查询选修了全部课程的学生学号和姓名。 $\Pi_{SNo, CNo}(SC) \div \Pi_{CNo}(C)$ ⋈ $\Pi_{SNo, SN}(S)$
- [例2-14] 查询至少选修了C1课程和C3课程的学生学号。

 $\Pi_{SNo, CNo}(SC)$ ÷ $\Pi_{CNo}(\sigma_{CNo='C1'})$ (C)) 只有S4同学的像集至少包含了C1课程和C3课程,因此,查询结果为S4。

关系代数 过程化语言,怎样做

关系演算 非过程化语言,做什么

ALPHA语言

QUEL语言

2.4.1 元组关系演算语言

ALPHA语言

• 基本格式:

• 数据查询

- ①简单查询
- ② 条件查询
- ③ 排序查询
- ④ 定额查询
- ⑤ 带元组变量的查询
- ⑥ 带存在量词的查询
- ⑦库函数查询

• 数据更新

① 简单查询

[例2-16] 查询所有被选修的课程号码。GET W (SC. CNo)

② 条件查询

[例2-17] 查询计算机系工资高于1000元(不包括1000)的教师的姓名和工资。GET W (T. TN, T. Sal): T. Dept= '计算机' ∧ T. Sal>1000

③ 排序查询

[例2-18] 查询S3同学所选课程号及成绩,并按成绩降序排列。

GET W (SC. CNo, SC. Score): SC. SNo= 'S3' DOWN SC. Score

④ 定额查询

[例2-20] 查询一名男教师的教师号和姓名,并使他的年龄最小。

GET W (1) (T. TNo, T. TN): T. Sex= '男' UP T. Age

⑤ 带元组变量的查询

```
[例2-21] 查询S3同学所选课程号。
RANGE SC X
GET W (X. CNo):X. SNo= 'S3'
```

使用RANGE来说明元组变量, X为关系SC上的元组变量

⑥ 带存在量词的查询

[例2-23] 查询至少选修一门其课时数为80的课程的学生的姓名。

RANGE C CX

SC SCX

GET W (S. SN): $SCX(SCX. SNo=S. SNo \land CX(CX. CNo=SCX. CNo \land CX. CT=80)$

⑦ 库函数查询

ALPHA常用的库函数及其功能

函数名称	功能
AVG	按列计算平均值
TOTAL	按列计算值的总和
MAX	求一列中的最大值
MIN	求一列中的最小值
COUNT	按列值计算元组个数

[例2-25] 求学号为S1学生的平均分。 GET W (AVG(SC. Score): S. SNo='S1' [例2-26] 求学校共有多少个系。 GET W (COUNT(S. Dept))

(2) 数据更新

① 修改

读数据

[例2-27] 把刘伟教师转到信息系。 HOLD W(T. Dept): T. TN= '刘伟' MOVE '信息' TO W. Dept

修改

UPDATE W 送回

② 插入

建立新元组

```
[例2-28] 在SC表中插入一条选课记录(S6, C1, 85)。
MOVE 'S6' TO W. SNo
MOVE 'C1' TO W. CNo
MOVE 85 TO W. Score
PUT W(SC)

写数据
```

③ 删除

读数据

HOLD W(S): S. SNo= 'S6'

DELETE W

删除

QUEL语言

数据定义	CREATE <关系名> (<属性名=数据类型及长度 >[,<属性名=数据类型及长度>···])	
	RANGE OF t1 IS R1	
数据查询	RANGE OF tk IS Rk	
	RETRIEVE(目标表)	
	WHERE <条件>	
修改	REPLACE (<属性名=数据类型及长度>[,<属性名=数据类型及长度>…])	
插入	APPEND TO <关系名> (<属性名=数据类型及长度>[,<属性名=数据类型及长度>…])	
删除	DELETE <关系名>	

数据更新

2.4.2 域关系演算语言QBE

QBE操作框架表

关系名	属性1	•••	属性n
操作命令	属性值或查询条件	•••	属性值或查询条件

- P. (打印或显示)
- U. (修改)
- I. (插入)
- D. (删除)

注: 红色字体为用户操作 蓝色字体为系统操作

2.5 小结

