

關聯式資料庫

規劃重點

1-1 規劃流程

- 首先，我們將關聯式資料庫的規劃工作概略分為兩個階段：
 - **第一階段**：收集完整且必要的資料項，並轉換成資料表的欄位形式。
 - **第二階段**：將收集的欄位做適當分類後，歸入不同的資料表中，並建立資料表間的關聯。
- 從上面兩個階段的敘述，各位應該不難看出，**關聯式資料庫的規劃工作，主要就是在找出資料庫所需的資料表，以及各資料表之間的關聯**。

1-2 如何設計一個完善的資料庫

- 資料庫設計包含兩大部分：一是**操作介面設計**；另一則是**結構設計**。
 - **操作介面設計**：就 SQL Server 而言，操作介面就是表單的設計，或是以程式語言(例如 Visual C#)所撰寫的操作介面。
 - **結構設計**：結構設計是指設計出適當且最佳化的資料表。一個**結構良好的資料庫**可提升其**整體的存取效率及儲存效率**。

資料庫的設計流程

- 資料庫發展初期，資料規劃的完善與否，通常依設計者的經驗、方法及知識水準不同而有所差別，且最後的成果未必能符合使用者的需求。
- 為了避免設計者閉門造車，直到規劃後期才發錯誤所以在規劃的過程中，應分為數階段分別執行，並隨時與使用者溝通，方可設計出既完善又符合需求的資料庫。

資料庫的設計流程

- 資料庫的規劃過程大致可分為 4 個階段：

- 以下我們就分別說明各個階段的工作。

了解客戶需求

- 在此階段，設計者最主要的工作是收集建立資料庫所需的資訊，做為後續設計的基礎。
- 本階段的主要工作包含以下兩項：
 - 針對客戶需求，確定設計範圍
 - 收集和分析資料

概念設計階段

- 在此階段, 設計者不需考慮資料的儲存及處理等與電腦有關的問題。
- 主要工作是分析及整理收集到的資料, 產生一個能符合使用者需求的資料庫模型, 並以簡單的形式表現出來。

概念設計階段

- 主要流程如下：

概念設計階段

- 通常我們將**概念設計**分為兩個階段：
 - 第一個階段是**建立分區的概念設計**
 - 其次是**將分區設計整合為一個全區的概念設計**
- 概念設計的**第一個步驟**要分別針對不同需求的**使用者**，**確定使用範圍**。

整合為全區概念設計圖

- 完成分區的概念模型後，便要將它們整合為一個全區概念模型。
- 整合過程必須注意下列幾點：
 - 此步驟最主要的工作就是**消弭各分區模型之間的不一致**(參考下一頁說明)。
 - **刪除概念設計中重複或多餘的物件**，以免造成後續設計時的困擾。

整合為全區概念設計圖

重複儲存

工號	姓名	地址	電話	...
001	張三	台北市...	(02)92212345	...
002	李四	桃園縣...	(03)3557896	...
003	王五	台北縣...	(02)27896745	...
...

人事資料表
(人事部)

工號	姓名	地址	薪資	...
001	張三	台北市...	80000	...
002	李四	桃園縣...	65000	...
003	王五	台北縣...	56000	...
...

薪資資料表
(會計部)

邏輯設計階段

- **邏輯設計**階段的主要工作,是將**概念設計**階段產生的結果,轉換為實際使用的資料表。
- 主要的流程如右：

邏輯設計階段

- 以實際的操作來說，此階段的工作可分為轉換為資料表及資料表正規化兩項：
 - 轉換為資料表
 - 資料表正規化
 - 為了達到資料庫最佳化的目的，在轉換資料表後，能依照正規化的步驟重新檢驗一次，最好讓每一個資料表都能符合 **Boyce-Codd 正規化 (Boyce-Codd Normal Form, 簡稱為 BCNF #)** 的規範。

建立資料庫

- 經過邏輯設計階段之後，紙上的分析工作即已完成
接著要將結果建立到資料庫 SQL Server 中。

1-3 收集資料項並轉換成欄位

- 收集必要且完整的資料項
- 轉換成資料表的欄位

收集必要且完整的資料項

- 在設計資料庫之前，我們應該先"收集"所有需要存入資料庫的資料，以建立一個完整的**資料集** (Complete Data Set)。

收集必要且完整的資料項

- 收集了完整的資料項之後，我們還要再加以 "過濾"，目的在移除多餘的資料項目。例如在客戶資料中，**嗜好**項目若永遠都用不到，便可將之移除，以節省儲存空間。
- 總而言之，資料庫設計的先決條件是 — 讓**完整而且必要的資料**可以存入資料庫中！
- 收集資料項目的方法很多，例如可以**約談相關的工作人員、查閱歷史資料、觀摹實際運作情況...**等等，不過若是**從現有的各種手寫表單來尋找**，倒也不失為一種快又有效率的方法，因為通常這些表單中的項目即是我們所需要的資料項目。

收集必要且完整的資料項

訂 購 單

下單日期: 2008/11/10

項目編號	書籍名稱	出版公司	價格	數量
1	Linux 實務應用	旗旗出版公司	620	150
2	BIOS 玩家實戰	旗旗出版公司	299	100
3	Windows 系統秘笈	旗旗出版公司	490	80

應付總價: 162100

送貨地址: 台北市忠孝東路九段 10 號

聯絡人: 吳明士

從現有表單來收集資料項目,是快又有效率的方法

轉換成資料表的欄位

訂單資料表
訂單編號
下單日期
應付總價
客戶編號

先憑經驗, 為收集的資料項做簡單的分類

客戶資料表
客戶編號
聯絡人
送貨地址

為資料項加上一些性質描述

訂單資料表

客戶資料表

欄位名稱	資料型別	特性
訂單編號	整數	不可空白, 不可重複
下單日期	日期	
應付總價	貨幣	必須大於 0
客戶編號	文字	

欄位名稱	資料型別	特性
客戶編號	文字	不可空白, 不可重複
聯絡人	文字	
送貨地址	文字	

2-1. 認識關聯、Primary Key 與 Foreign Key

- 規劃資料庫的第二階段 — 將收集的欄位做適當分類後，歸入不同的資料表中，並建立資料表間的關聯。

關聯

- 如上一章所述，**關聯式資料庫**是由一個或多個**資料表 (Table #)**所構成，每個資料表與其它的資料表之間，因為某些欄位的**相關性**而產生**關聯 (Relationship #)**。
- 例如下圖的**訂單資料表**與**客戶資料表**，便因為**客戶編號**欄位而產生關聯：

關聯

- 在實際分析資料表的關聯時，一般都是使用**分割資料表**的方式：
 - 先將所有需要的欄位大略歸類。
 - 然後再透過**正規化分析**將重複的資料一一挑出來，另外產生新的資料表，並建立與原資料表的關聯。

分割資料表並建立關聯的優點

- 以下是關聯式資料庫的優點：

節省儲存空間

- 因為資料庫中有相當多的資料會產生重複的情況，如果每一次都要輸入相同的資料，則容易**浪費磁碟儲存的空間**，例如：

書籍名稱	作者姓名	分類	價格
Windows 實用秘笈	施施研究室	Windows	450
Windows 網路通訊秘笈	施施研究室	Windows	480
Windows 系統秘笈	施施研究室	Windows	490
PhotoShop 特效魔術師	施施研究室	影像處理	490
抓住你的 PhotoShop	施施研究室	影像處理	580

節省儲存空間

- 若是我們將**作者姓名**與**分類**欄位抽離，另外獨立成**作者資料表**與**分類資料表**，並建立這3個資料表間的**關聯**，那麼在**作者資料表**中，各作者名稱只需記錄一次，而在**分類資料表**中每種分類也只需記錄一次即可。
- 當**書籍資料表**需要使用到作者名稱或分類時，則可以經由關聯，到**作者資料表**與**分類資料表**中選取。

節省儲存空間

書籍名稱	作者姓名	分類	價格
抓住你的 PhotoShop			580
...			

作者資料表
施施研究室 馬路工作室

從作者資料表中
選擇作者姓名

分類資料表
Windows 影像處理

從分類資料表中
選擇分類

書籍資料表

作者資料表

分類資料表

書號	書籍名稱	價格	作者編號	分類號
001	Windows 實用密笈	450	1001	W001
002	Windows 網路通訊 密笈	480	2001	W002
...

作者編號	姓名	...
1001	張三	...
1002	李四	...
2001	王五	...
...

分類號	分類名
w001	Windows
W002	影像處理
...	...

減少輸入錯誤

- 同樣的資料經常重複輸入時，難免會漏打或是打錯字，使得原本應該是相同的資料，卻變成 2 筆不同的資料：

書籍名稱	作者姓名	分類	價格
Windows 實用秘笈	施施研究室	Windows	450
Windows 網路通訊秘笈	施施研究室	Windows	480
Windows 系統秘笈	施施研究示	Windows	490
...			

以後用 "施施研究室" 字串來查詢資料時，**Windows 系統秘笈** 這一本恐怕就查不到了。

減少輸入錯誤

- 然而若是使用關聯式資料庫，則**作者姓名**這一欄的資料實際上是來自於**作者資料表**，因此只要確定**作者資料表**中的"施施研究室"這筆記錄是正確的，就不需要重複輸入"施施研究室"，自然就減少輸入錯誤的機會。

書籍資料表

書號	書籍名稱	價格	作者編號	分類號
001	Windows 實用密笈	450	1001	W001
002	Windows 網路通訊 密笈	480	2001	W002
...

作者資料表

作者編號	姓名	...
1001	施施研究室	...
1002	威威研究室	...
2001	銘銘研究室	...
...

方便資料修改

- "方便資料修改" 也是分割資料表一個重要的優點！
- 如果有一天要將 "施施研究室" 改為 "旗旗研究室", 在沒有分割資料表的狀況下需要一筆一筆記錄去修改, 相當耗費時間與精力。
- 若有適當的分割資料表, 則只要將**作者資料表**的 "施施研究室" 改為 "旗旗研究室", 則**書籍資料表**中所有關聯到**作者姓名**欄位的值, 便都會改為 "旗旗研究室" 了。

資料表的 Primary key 與 Foreign key

- 資料表之間的關聯是由所謂的**鍵 (Key #)**來建立的
- Key 可分為兩種：
 - 一種是**Primary key (主鍵 #)**
 - 另一種是**Foreign key (外來鍵 #)**

Primary key

- **Primary key** 是用來辨識記錄的欄位，具有**唯一性**，**且不允許重複**。
- 例如在**書籍資料表**中加入**書籍編號**欄位，給每本書一個唯一的編號，那麼這個**書籍編號**欄位就可用來當作 Primary key，使用者即可依據此 Primary key 找到某特定書籍的詳細記錄。

Primary key

- 雖然資料表不一定要要有 Primary key, 但一般都建議最好要有。
- 不過資料表中並不是每一個欄位都適合當做 Primary key, 例如書籍資料表的作者姓名, 因為可能會遇到同名同姓的人, 所以就不具有唯一性了。

Primary key

- 通常每個資料表只選一個欄位設定為 Primary key，但有時候可能沒有一個欄位具有唯一性，此時可以考慮使用兩個或多個欄位組合起來做為 Primary key。

其實這可說是資料表設計的問題，若我們在設計欄位時，不管由哪一個訂購者所下的每一筆訂單，都給一個唯一的編號時，就可以用**訂單編號**欄位來做 Primary key 了。

- 請看下面的範例：

訂購者編號	訂單編號	書籍名稱	數量	單價
100011	1	COOL3D 使用手冊	100	390
100011	2	抓住你的 PhotoImpact	200	390
100011	3	Linux 實務應用	150	620
100200	1	Windows Server 架站實務	80	450
100200	2	BIOS 玩家實戰	80	299
...				

Foreign key

- 在關聯式資料庫中，資料表之間的關係是藉由 **Foreign key** 來建立的，例如：

為了建立兩資料表之間的關聯，則在**書籍資料表**需要有一個欄位參考或對應到**作者資料表**的 Primary key，所以便在**書籍資料表**中設置了**作者編號**欄位，此欄位便是 Foreign key 。

Primary Key 和 Foreign Key 的名稱一定要相同嗎？

- 前文所述**書籍資料表**與**作者資料表**中的**作者編號**欄位，前者是 Foreign key，後者是 Primary key。
- 這兩個欄位的**資料型別、寬度等屬性必須相同**，但**名稱不一定要一樣**，只是我們習慣上都會取相同的**名稱**。
- 另外，**Foreign key** 中的資料可以重複（例如多本書作者可能是同一人），這點和 **Primary key** 不同。

2-2 資料的完整性

- 所謂**資料的完整性 (Data Integrity #)** 是用來確保資料庫中資料的正確性與可靠性。
- 例如在某一資料表中更新了一筆資料, 則所有使用到此資料的地方也都要更新。

資料的完整性

- SQL Server 具有強制達成**資料完整性**的功能，以避免資料的錯誤。
- **資料完整性**可分為以下 4 種類型：
 - **實體完整性 (Entity Integrity)**
 - **區域完整性 (Domain Integrity)**
 - **參考完整性 (Referential Integrity #)**
 - **使用者定義的完整性 (User-defined Integrity)**

資料的完整性

- **實體完整性 (Entity Integrity) :**

- 實體完整性是為了確保資料表中的記錄是 "唯一" 的，我們設定 *Primary key* 就是為了達成**實體完整性**。

- 例如每本書都有一個書籍編號，不同的書若使用相同的書籍編號是不被允許的，會被 SQL Server 拒絕。

- **區域完整性 (Domain Integrity) :**

- 區域完整性是為了確保資料在允許的範圍中。

- 例如限制某一個整數值欄位的資料範圍在 100 ~ 999 之間，若是輸入的內容不在此範圍內，便不符合**區域完整性**，會被 SQL Server 拒絕。

資料的完整性

- **參考完整性 (Referential Integrity) :**
 - 參考完整性是用於確保相關聯資料表間的資料一致, 避免因一個資料表的記錄改變時, 造成另一個資料表的内容變成無效的值。
 - 以上一節的**書籍資料表**和**作者資料表**為例, 假設要在**作者資料表**中刪除一筆記錄, 若是在**書籍資料表**中的 Foreign key 已經參考到這一筆記錄時, 則刪除的動作會失敗, 以避免**書籍資料表**中的資料失去連結 (***)參考下一頁圖表)。

資料的完整性

書籍資料表

書號	書籍名稱	價格	作者編號	分類號
001	Windows 實用密笈	450	1001	W001
002	Windows 網路通訊 密笈	480	2001	W002
...

作者資料表

作者編號	姓名	...
1001	張三	...
1002	李四	...
2001	王五	...
...

刪除的動作會失敗

資料的完整性

- **使用者定義的完整性 (User-defined Integrity) :**
 - 顧名思義, 這是由使用者自行定義, 而又不屬於前面 3 種的完整性。
 - 例如若某客戶欠款超過六個月, 則下次他再下訂單就不賣他, 這就是由使用者自訂的完整性限制。

3-1 資料表的關聯種類

- 關聯還可分為**一對一關聯**、**一對多關聯**與**多對多關聯**等 3 種對應方式。

一對一關聯 (one-to-one)

- 當兩個資料表之間是**一對一關聯**時，表示甲資料表的一筆記錄只能對應到乙資料表中的一筆記錄；而乙資料表的一筆記錄也只能對應到甲資料表中的一筆記錄。
- 例如：

一對一關聯 (one-to-one)

- 實際上既然 Primary key 都相同，我們也可以考慮乾脆將這兩個資料表合併成一個資料表：

作者資料表
* 作者編號
作者姓名
住址
電話
版稅比率
...

一對一關聯 (one-to-one)

- 但若有其它**安全性的特殊考量**，一定要用兩個資料表來儲存資料時，則**可建立一對一關聯**，然後設定**作者機密資料表只允許某些人查閱**，其他資料庫的使用者都看不到內容。
- 一般來說，一對一關聯比較少用到。

一對多關聯 (one-to-many)

- 當兩個資料表之間是**一對多關聯**時，表示甲資料表的一筆記錄可以對應到乙資料表中的多筆記錄；而乙資料表的一筆記錄只能對應到甲資料表中的一筆記錄，**這是最常見的關聯方式**。
- 例如：一筆**客戶資料表**的記錄可以對應到**訂單資料表**中的多筆記錄。

圖中的1與∞符號,表示
"一筆" 客戶資料可以對
應到 "無限多筆" 訂單

一筆**訂單資料表**的記錄, 只能夠對應到**客戶資料表**中的一筆記錄。

多對多關聯 (many-to-many)

- 當兩個資料表之間是**多對多關聯**時，表示甲資料表的一筆記錄能夠對應到乙資料表中的多筆記錄；而乙資料表的一筆記錄也能對應到甲資料表中的多筆記錄。
- 例如一位作者可以寫好幾本書，而一本書也可以由好幾個作者來寫，若要將兩者建立關聯，那就是**多對多關聯**了。

- 例如：

多對多關聯 (many-to-many)

- **多對多關聯**在處理資料時因為彼此間的關係太複雜，較容易有問題，因此通常會將這 2 個資料表重新設計，或是在 2 個資料表之間再加上一個資料表，使兩兩之間成為**一對多關聯**，以避免**多對多關聯**的情況，例如：

一本書可以有幾份合約書，而每份合約書只代表一本書。

每份合約書只簽一位作者，但每位作者可以簽好幾本書的合約書。

實體關聯圖

一個**實體(entity #)**可以是一個人、地點、物件，或是資料收集及維護的**事件**。例如，實體可能是**客戶**、**銷售區域**、**產品**，或**訂單**。一個資訊系統必須分辨**各實體之間的關聯性**。例如，一個客戶實體能夠有數個**訂單實體**的實例，而一個員工實體可以有一個或沒有**配偶實體**的實例。

一個**ERD(實體關聯圖, Entity-Relationship Diagrams #)**是一個展示各系統**實體間的關聯性**和**互動的模型**，**ERD**提供系統的全貌及產生**實體資料架構的藍圖**。

實體關聯圖

- 繪製初步ERD(實體關聯圖，Entity-Relationship Diagrams #)
 - 第一步是列出所有你在發現事實的過程中所指出的所有實體，並考量連結他們之間的關聯性的特性。
 - 雖然有各種不同的方法可繪製ERD，一個常用的方法是以方形表示實體，而以菱形代表關聯性(relationship #)，實體方形中標示單數名詞，關聯性菱形中則標示主動動詞，通常以由上而下，由左而右的方式。例如，圖7-14中所示。

實體關聯圖

- 與資料流程圖不同的是，**實體關聯圖**敘述**關聯性**，而**不描述資料流或資訊流**。
- 關聯性的類型
 - 實體之間有三種主要的關聯性類型：**一對一**、**一對多**，及**多對多**。
 - **一對一關聯性 (one-to-one relationship)**，簡記為**1:1**，發生在當第一個實體的每一個事例只關聯到第二個實體中的一個事例時。圖7-15所示的是一些**可能的1:1實體關聯性的ERD**。
 - **一對多關聯性 (one-to-many relationship)**，簡記為**1:M**，發生在當第一個實體的每一個事例可以關聯到第二個實體中的多個事例時。「**多**」**可以是指任何數字，包含零**。圖7-16所示的是一些**可能的1:M實體關聯的ERD**。

實體關聯圖

- **多對多關聯性(many-to-many relationship)**，簡記為M:N，發生在第一個實體的每一個事例可以關聯到第二個實體中的多個事例，而且，第二個實體的每一個事例可以關聯到第一個實體中的多個事例時。

要注意的是**M:N關聯性**與**1:1**或是**1:M關聯性**是不相同的，因為**連結這兩個實體的事件或交易事實上算是第三個實體**，稱為結合實體 (**associative entity #**)，它有自己的專有的屬性及特徵集合。

圖7-17所示的是一些M:N實體關聯性。

- 圖7-18展示出一個銷售系統的ERD。

實體關聯圖轉關聯表

當一個E-R 模式建立完成之後，除了可瞭解資料庫的概念性架構外，最主要的是可以根據一定的轉換規則將實體關聯圖轉換成關聯表（或稱資料表，即 Table）。

- ERD範例

實體關聯圖轉關聯表

實體關聯圖轉關聯表

- 對每一個一般性實體類型建立一個關聯表(Relation Table)，如: EMPLOYEE

<u>ESSN</u>	BDATE	FNAME	MNAME	LNAME	SEX	ADDRESS	SALARY
-------------	-------	-------	-------	-------	-----	---------	--------

- 對每一個弱實體類型(Weak Entity Type)(*參考下兩頁投影片)建立一個關聯表，該關聯表之主鍵是由擁有者實體之主鍵與弱實體類型的不完全鍵所構成。如: DEPENDENT

<u>ESSN</u>	<u>NAME</u>	SEX	BIRTHDAY	RELATIONSHIP
-------------	-------------	-----	----------	--------------

實體關聯圖轉關聯表

以下是上頁投影片中英文縮寫的英文全名及中文說明：

- ✓ ESSN --- Employee's Social Security Number，社會安全碼(美國)
- ✓ BDATE -- Birth Date，生日
- ✓ FNAME -- First Name，名字
- ✓ MNAME -- Middle Name，另一名字
- ✓ LNAME -- Last Name，姓氏

實體關聯圖轉關聯表

- 在某些情況，一個實體案例(instance)之某一個屬性可能有一個以上的值，此情況稱為**多值屬性 (Multivalued Attributes)**。例如：眷屬是員工(實體類型)的屬性之一，其眷屬資料為眷屬姓名、年齡與關係(配偶、孩子、父母等)，因一員工可能有多個眷屬，故**眷屬是多值屬性**。
- 兩種常用的多值屬性表示法：(1)用雙線的橢圓形表示；(2)用另一實體類型表示，並以線條與原實體類型相連(*參考前三頁投影片)，此種實體類型稱**弱實體類型(Weak Entity Type)**或**屬性實體(Attribute Entity Type)**。

實體關聯圖轉關聯表

- 對每一個多值屬性建立一個關聯表，其屬性是該多值屬性與擁有者實體類型之主鍵的集合，且其主鍵是由該關聯表之所有屬性所構成。如：

DEPARTMENT

DNAME	<u>DNUMBER</u>	MGRSSN	MGRSTARTDATE
-------	----------------	--------	--------------

DEPT_LOCATION (假設：一個部門不只是一個地方)

<u>DNUMBER</u>	<u>DLOCATION</u>
----------------	------------------

實體關聯圖轉關聯表

以下是上頁投影片中英文縮寫的英文全名及中文說明：

- ✓ DNAME --- Department Name，部門名稱
- ✓ DNUMBER(或DNO) - Department Number，部門代號
- ✓ MGRSSN - Manager's Social Security Number，經理的社會安全碼(是ESSN的部份集合)
- ✓ MGRSTARTDATE - Manager's Start Date，開始當經理的起始日期
- ✓ DLOCATION - Department Location，部門所在地點

實體關聯圖轉關聯表

- 對M:N(多對多)關係建立一個關聯表，其屬性是該關係上之所有屬性與兩個實體類型之主鍵的集合，且其主鍵為兩外來鍵之集合。如：

EMPLOYEE

<u>ESSN</u>	BDATE	FNAME	MNAME	LNAME	SEX	ADDRESS	SALARY	DNO
-------------	-------	-------	-------	-------	-----	---------	--------	-----

PROJECT

PNAME	<u>PNUMBER</u>	PLOCATION	DNO
-------	----------------	-----------	-----

WORK_ON

<u>ESSN</u>	<u>PNUMBER</u>	HOUR
-------------	----------------	------

實體關聯圖轉關聯表

- 對兩實體類型間之1:1關係作以下之處理
 - 1) 選擇任一實體類型視為S端(*參考第2項說明)，將另一實體類型視為R端，將R端的主鍵包含進S端中，當成外鍵。
 - 2) S端最好選擇具有完全參與關係的一端。
 - ✓ 實體類型EMPLOYEE 與 DEPARTMENT有WORKS_FOR之關係，EMPLOYEE對WORKS_FOR是完全參與關係，也就是說，EMPLOYEE實體類型中之每一案例必須為某一個DEPARTMENT實體工作。
 - ✓ EMPLOYEE對MANAGES是部分參與關係，也就是說，並非EMPLOYEE實體類型中之每一案例均是管理者，而僅是一部分的人當主管而已。
 - ✓ 在實體關係圖中，完全參與常用雙線連接，而部分參與常用單線連接。
 - 3) 將關係上之所有屬性包含入S端。例如：

實體關聯圖轉關聯表

EMPLOYEE(R端)

<u>ESSN</u>	BDATE	FNAME	MNAME	LNAME	SEX	ADDRESS	SALARY
-------------	-------	-------	-------	-------	-----	---------	--------

DEPARTMENT(S端) (MGRSSN是ESSN的部份集合)

DNAME	<u>DNUMBER</u>	MGRSSN	MGRSTARTDATE
-------	----------------	--------	--------------

- 對兩實體類型間之1:N關係作以下之處理
 - 1) 選擇N端當作S端，將R端的主鍵包含進S端中當成外鍵。
 - 2) 將關係上之所有屬性包含入S端。 例如：

實體關聯圖轉關聯表

DEPARTMENT(R端)

DNAME	<u>DNUMBER</u>	MGRSSN	MGRSTARTDATE
-------	----------------	--------	--------------

EMPLOYEE(S端)

<u>ESSN</u>	BDATE	FNAME	MNAME	LNAME	SEX	ADDRESS	SALARY	DNO
-------------	-------	-------	-------	-------	-----	---------	--------	-----

(以上補充教材摘錄自「系統分析與設計理論與實務應用，吳仁和、林信惠 著，智勝文化公司」)

3-2 資料庫的正規化分析

- 關聯式資料庫不管設計得好壞，都可以儲存資料，但是**存取效率**上可能會有很大的差別。
- 想提升關聯式資料庫的效率，在設計資料庫的時候，可以利用**正規化 (Normalization #)**的方法來協助我們修改資料表的結構。

何謂正規化

- **正規化**就是要讓資料庫中重複的資料減到最少，讓我們能夠快速地找到所要的資料，以提高關聯式資料庫的效能。
- E.F. Codd 博士的關聯式資料庫正規化理論，將正規化的步驟歸納成幾個階段，讓我們有具體可循的方法來建全資料表的結構。

何謂正規化

- 資料庫的正規化共可分為：
 - 第一階正規化 (1st Normal Form, 1NF #)
 - 第二階正規化 (2nd Normal Form, 2NF #)
 - 第三階正規化 (3rd Normal Form, 3NF #)
 - BCNF (Boyce-Codd Normal Form)
 - 第四階正規化 (4th Normal Form, 4NF #)
 - 第五階正規化 (5th Normal Form, 5NF #) 等多個階段。
- 不過對於一般資料庫設計來說，通常只要執行到 **BCNF** 即可，其他更高階的正規化只有在特殊的情況下才用得到。

第一階正規化

- 正規化的過程是循序漸進的，資料表必須在滿足第一階正規化的條件之下，才能進行第二階正規化。
- 也就是說，第二階正規化必須建立在符合第一階正規化的資料表上，依此類推。
- 因此，第一階正規化是所有正規化的基礎。

第一階正規化的規則

- **第一階正規化** (1st Normal Form, 以下簡稱 1NF) 有以下幾個規則：
 1. 資料表中必須有 **Primary Key**, 而其他所有的欄位都『相依』於 **Primary Key**。
 2. 每個欄位中都只儲存單一值, 例如同一筆記錄的 **姓名** 欄位中不能存放 2 個人的姓名。
 3. 資料表中沒有「意義相同的多個欄位」, 例如 **姓名1**、**姓名2**... 等重複的欄位。
- 反之, 若資料表的欄位不符合以上規則, 則稱為『非正規化』的資料表。

第一階正規化的規則

1. 資料表中必須有Primary Key, 而其他所有的欄位都『相依』於Primary Key。
 - 『相依』是指一個資料表中, 若欄位 B 的值必須搭配欄位 A 才有意義, 就是「B欄位相依於A欄位」, 另一個說法就是: 「A欄位可以決定B欄位」。

● 一個非正規化的**訂單**資料表：

訂單編號	客戶名稱	員工編號	負責業務員	書號	書籍名稱	數量
OD101	十全書店	1032	孟庭訶	F5301	Linux 實務應用	20
				F5120	XOOPS 架站王	60
				F5662	威力導演	30
OD103	愛潤福量販店	1039	楊咩咩	F5662	威力導演	80

建構 1NF 資料表的方法

- 對於不具 1NF 形式的**訂單**資料表，我們可將重複的資料項分別儲存到不同的記錄中，並加上適當的 Primary Key (標示 * 符號者為 Primary Key)，產生如下的**訂單**資料表：

* 訂單編號	* 書號	員工編號	負責業務員	客戶名稱	書籍名稱	數量
OD101	F5301	1032	孟庭訶	十全書店	Linux 實務應用	20
OD101	F5120	1032	孟庭訶	十全書店	XOOPS 架站王	60
OD101	F5662	1032	孟庭訶	十全書店	威力導演	30
OD103	F5662	1039	楊咩咩	愛潤福量販店	威力導演	80

建構 1NF 資料表的方法

- 如此一來，雖然增加了許多筆記錄，但每一個欄位的長度及數目都可以固定，而且我們可用**訂單編號**欄加上**書號**欄做為 *Primary Key*，那麼在查詢某家客戶訂購某本書的數量時，就非常地方便快速了。

第二階正規化

- 將上述訂單資料表執行 1NF 之後，應該很容易察覺：我們輸入了許多重複的資料。
- 如此，不但浪費儲存的空間，更容易造成新增、刪除或更新資料時的異常狀況。
- 所以，我們必須接著進行第二階正規化，來消除這些問題。

第二階正規化的規則

- **第二階正規化** (2nd Normal Form, 以下簡稱 2NF) 有以下幾個規則：
 1. 必須符合 1NF 的格式。
 2. 各欄位與 Primary Key 間沒有『部分相依』的關係。(請參考下兩頁的例子)
- 『部分相依』只有在 Primary Key 是由多個欄位組成時才會發生, 它是指某些欄位只與 Primary Key 中的部分欄位有相依性, 而與另一部分的欄位沒有相依性。

第二階正規化的規則

- 以前例的**訂單**資料表來說，其Primary Key 為**訂單編號 + 書號**欄位，但**客戶名稱**欄只和**訂單編號**欄有相依性（一筆訂單只對應一家客戶），而**書籍名稱**欄只和**書號**欄有相依性（一個書號只對應一本書）：

書籍名稱只和書號有相依性

訂單資料表

* 訂單編號	* 書號	員工編號	負責業務員	客戶名稱	書籍名稱	數量
OD101	F5301	1032	孟庭訶	十全書店	Linux 實務應用	20
OD101	F5120	1039	孟庭訶	十全書店	XOOPS 架站王	60
OD101	F5662	1039	孟庭訶	十全書店	威力導演	30
OD103	F5662	1039	楊咩咩	愛潤福量販店	威力導演	80

客戶名稱只和訂單編號有相依性

第二階正規化的規則

部份功能相依

功能相依圖

書籍名稱只和書號有相依性

訂單資料表

* 訂單編號	* 書號	員工編號	負責業務員	客戶名稱	書籍名稱	數量
OD101	F5301	1032	孟庭訶	十全書店	Linux 實務應用	20
OD101	F5120	1039	孟庭訶	十全書店	XOOPS 架站王	60
OD101	F5662	1039	孟庭訶	十全書店	威力導演	30
OD103	F5662	1039	楊咩咩	愛潤福量販店	威力導演	80

客戶名稱只和訂單編號有相依性

建構 2NF 資料表的方法

- 要除去資料表中的部分相依性, 只需將部份相依的欄位分割成另外的資料表即可。
- 例如我們將**訂單**資料表分割成 3 個較小的資料表 (標示 "*" 號的欄位為 Primary Key)。

功能相依圖

建構 2NF 資料表的方法

訂單細目資料表

書籍資料表

* 訂單編號	* 書號	數量
OD101	F5301	20
OD101	F5120	60
OD101	F5662	30
OD103	F5662	80

訂單資料表

* 書號	書籍名稱
F5301	Linux 實務應用
F5120	XOOPS 架站王
F5662	威力導演

* 訂單編號	客戶名稱	員工編號	負責業務員
OD101	十全書店	1032	孟庭訶
OD103	愛潤福量販店	1039	楊咩咩

第三階正規化

- 經過 2NF 後的資料表，其實還存在一些問題：
 - 在**訂單**資料表中，如果有新進業務同仁"陳圓圓"，在該員尚未安排負責客戶之前，我們無法輸入該員的資料。
 - 若刪除了業務員**孟庭訶**負責的所有訂單，勢必會將"孟庭訶"也一併刪除。
 - 若要更改業務員的姓名，則必須同時更改多筆記錄(同一業務員，會有多筆訂單)，造成不便。
- 其於上述理由 我們必須再執行第二階正規化。

訂單細目資料表

* 訂單編號	* 書號	數量
OD101	F5301	20
OD101	F5120	60
OD101	F5662	30
OD103	F5662	80

書籍資料表

* 書號	書籍名稱
F5301	Linux 實務應用
F5120	XOOPS 架站王
F5662	威力導演

訂單資料表

* 訂單編號	客戶名稱	員工編號	負責業務員
OD101	十全書店	1032	孟庭訶
OD103	愛潤福量販店	1039	楊咩咩

第三階正規化的規則

- **第三階正規化** (3rd Normal Form, 以下簡稱 3NF) 有以下幾個要件：
 1. 符合 2NF 的格式
 2. 各欄位與 Primary Key 間沒有"間接相依"的關係
- "間接相依"是指二個欄位間並非直接相依, 而是借助第三個欄位來達成資料相依的關係。
- 例如 B 相依於 A; 而 C 又相依於 B, 如此 A 與 C 之間就是**間接相依**(或稱**遞移相依(Transitive Dependency)**)的關係。

第三階正規化的規則

- 要找出各欄位與Primary Key間の間接相依性, 最簡單的方式就是看看資料表中有沒有"與Primary Key 無關的相依性"存在。
- 例如在**訂單**資料表中：

訂單資料表

* 訂單編號	客戶編號	客戶名稱	員工編號	負責業務員
OD101	C002	十全書店	1032	孟庭訶
OD103	C005	愛潤福量販店	1039	楊咩咩

(前面爲了簡化欄位, 所以沒有將此欄位列出來)

第三階正規化的規則

- 由於每筆訂單都會有一位業務員負責，所以**員工編號**欄和**負責業務員**欄都相依於**訂單編號**欄；但**負責業務員**又同時相依於**員工編號**欄，而這個相依性是與 PrimaryKey 完全無關的。
- 另外，**客戶編號**欄與**客戶名稱**欄也有同樣的狀況：

第三階正規化的規則

- 事實上，它們之間的相依關係為：

- 由此可知，**負責業務員**及**客戶名稱**二個欄位，與Primary Key 都存在著無關的相依性(即下圖**紅色箭頭線**標示部份)，也就是有"間接相依"的關係存在。

功能相依圖

建構 3NF 資料表的方法

- 要除去資料表中的"間接相依性", 其方法和除去"部分相依性"完全相同。
- 例如**訂單**資料表可再分割成 3 個資料表：

訂單資料表

客戶資料表

員工資料表

* 訂單編號	客戶編號	員工編號
OD101	C002	1032
OD103	C005	1039

* 客戶編號	客戶姓名
C002	十全書店
C005	愛潤福量販店

* 員工編號	員工姓名
1032	孟庭訶
1039	楊咩咩

建構 3NF 資料表的方法

- 我們來看看這 3 個資料表的關聯：

- 這樣負責業務員及客戶名稱的"間接相依性"便被去除了。

與直覺式的分割技巧做比較

- 當您設計資料庫一段時間，累積了經驗及技術後，您便可依照自己的經驗，以直覺的方式對資料表執行最佳化，底下是兩種方法在功能上的對照：

正規化	功能相同的直覺式分割法
1NF： 有主鍵 欄位中只有一個單一值 沒有意義相同的重複欄位	無
2NF： 除去 " 部分相依性 "	分割 " 欄位值一再重複 " 的欄位
3NF： 除去 " 間接相依性 "	分割 " 與主鍵無關 " 的欄位

Boyce-Codd 正規化

- 對於大部分資料庫來說, 通常只需要執行到 3NF 即足夠了。
- 但如果資料表的 **Primary Key** 是由多個欄位組成的, 則可以 **Boyce-Codd 正規化** (Boyce-Codd Normal Form, 以下簡稱 BCNF #) 繼續做檢查。

Boyce-Codd 正規化

- 若資料表的 **Primary Key** 由多個欄位組成, 則資料表只要符合下列規則, 那麼這個資料表便符合『BCNF』:

符合 3NF 的格式

1. 符合 2NF 的格式
2. 各欄位與 Primary Key 沒有『間接相依』的關係
3. Primary Key 中的各欄位不可以相依於其他非 Primary Key 的欄位

Boyce-Codd 正規化

*書店編號	書店名稱	*書籍編號	訂購數量
001	大華書店	TK02	30
001	大華書店	CS01	40
002	小明書店	HJ05	90
002	小明書店	KU06	65
003	大雄書店	CS01	20
004	小英書店	HJ05	80

正規化後，分成兩個資料表(I)。

或

分成下列兩個資料表(II)。

Boyce-Codd 正規化

未完全正規化的資料表

*書店編號	書店名稱	*書籍編號	訂購數量
001	大華書店	TK02	30
001	大華書店	CS01	40
002	小明書店	HJ05	90
002	小明書店	KU06	65
003	大雄書店	CS01	20
004	小英書店	HJ05	80

正規化後，分成兩個資料表(I)。

正規化後的成為兩個資料表

*書店編號	書店名稱
001	大華書店
002	小明書店
003	大雄書店
004	小英書店

*書店編號	*書籍編號	訂購數量
001	TK02	30
001	CS01	40
002	HJ05	90
002	KU06	65
003	CS01	20
004	HJ05	80

Boyce-Codd 正規化

未完全正規化的資料表

*書店編號	書店名稱	*書籍編號	訂購數量
001	大華書店	TK02	30
001	大華書店	CS01	40
002	小明書店	HJ05	90
002	小明書店	KU06	65
003	大雄書店	CS01	20
004	小英書店	HJ05	80

正規化後，分成兩個資料表(II)。

正規化後的成為兩個資料表

*書店編號	書店名稱
001	大華書店
002	小明書店
003	大雄書店
004	小英書店

*書店名稱	*書籍編號	訂購數量
大華書店	TK02	30
大華書店	CS01	40
小明書店	HJ05	90
小明書店	KU06	65
大雄書店	CS01	20
小英書店	HJ05	80

Boyce-Codd 正規化

- 我們利用 Boyce-Codd 正規化的條件，來檢驗 Primary Key 由多個欄位組成的**訂單細目**資料表：

訂單細目

* 訂單編號	* 書號	數量
OD101	F5301	20
OD101	F5120	60
OD101	F5662	30
OD103	F5662	80

- **數量**欄相依於**訂單編號**及**書號**欄，對**訂單編號**而言，並無相依於**數量**欄；對**書號**欄而言，也無相依於**數量**欄。所以**訂單細目**資料表是符合 BCNF 的資料表。

4-1 資料庫規劃實戰

- 現在我們要利用一個範例，將前幾節的觀念連貫起來，並透過將資料記錄轉換為資料表的過程，讓您對資料庫規劃有更完整的概念。
- 在這一節，我們要從一份訂購單開始著手，試著將訂購單轉換成資料表，並執行正規化分析，讓訂購單成為實際可用的資料表。
- 以下是我們要進行轉換的訂購單。

資料庫規劃實戰

訂 購 單

下單日期: 2008/11/10

項目編號	書籍名稱	出版公司	價格	數量
1	Linux 實務應用	旗旗出版公司	620	150
2	BIOS 玩家實戰	旗旗出版公司	299	100
3	Windows 系統秘笈	旗旗出版公司	490	80

應付總價: 162100

送貨地址: 台北市忠孝東路九段 10 號

聯絡人: 吳明士

資料庫規劃實戰

由上頁的「訂購單」(忽略「項目編號」此一欄位)可初步畫出其簡略的ERD圖如下:

資料庫規劃實戰

加上屬性的ERD圖

資料庫規劃實戰

由上頁ERD圖，可以寫下各關聯表綱要(Relational Schema)如下：

客戶(客戶編號, 聯絡人, 送貨地址)

書籍(書籍編號, 書籍名稱, 單價, 出版公司)

訂單(訂單編號, 下單日期, 應付總價, 客戶編號)

訂購明細(訂單編號, 書籍編號, 數量)

可將原本的「訂購單」上的資料分別列在以下四個資料表內(其中客戶編號, 訂單編號, 書籍編號等資料為另外自行編定, 其餘皆按照原「訂購單」上的資料填入):

客戶資料表

客戶編號	聯絡人	送貨地址
001	吳明士	台北市忠孝東路九段10號
...

訂單資料表

訂單編號	下單日期	應付總價	客戶編號
102601	2008/11/10	162100	001
...

書籍資料表

書籍編號	書籍名稱	單價	出版公司
TK001	Linux實務應用	620	旗旗出版公司
TK002	BIOS玩家實戰	299	旗旗出版公司
TK003	Windows系統秘笈	490	旗旗出版公司
...

訂購明細資料表

訂單編號	書籍編號	數量
102601	TK001	150
102601	TK002	100
102601	TK003	80
...

資料庫規劃實戰

由以下四個資料表, 請問 (a) 訂單編號102601號的訂單其訂購客戶的聯絡人是誰? (b) 「BIOS玩家實戰」一書被訂購的總金額為多少? ...

客戶資料表

客戶編號	聯絡人	送貨地址
001	吳明士	台北市忠孝東路九段10號
...

訂單資料表

訂單編號	下單日期	應付總價	客戶編號
102601	2008/11/10	162100	001
...

書籍資料表

書籍編號	書籍名稱	單價	出版公司
TK001	Linux實務應用	620	旗旗出版公司
TK002	BIOS玩家實戰	299	旗旗出版公司
TK003	Windows系統秘笈	490	旗旗出版公司
...

訂購明細資料表

訂單編號	書籍編號	數量
102601	TK001	150
102601	TK002	100
102601	TK003	80
...

資料庫規劃實戰

下列資料表儲存學生選課資料，每一門課只由同一位老師授課，一間辦公室可能有多位老師共用，請畫出其EDR圖，寫出其對應的關聯表綱要(Relational schema)，並將分割後的各資料表內容寫下來。

學號	姓名	課程編號	課程名稱	教師編號	教師姓名	辦公室編號	辦公室名稱	成績
S001	張三	CS101	計算機概論	T001	陳明德	K-5-3	網路中心	85
		CS203	程式設計	T003	林大山	K-5-3	網路中心	75
		CS222	資料庫系統	T002	蔡淑珍	K-5-2	資料庫中心	90
		CS213	資訊管理	T003	林大山	K-5-3	網路中心	80
S002	李四	CS222	資料庫系統	T002	蔡淑珍	K-5-2	資料庫中心	75
		CS203	程式設計	T003	林大山	K-5-3	網路中心	80
S003	王五	CS121	離散數學	T002	蔡淑珍	K-5-2	資料庫中心	90
		CS213	資訊管理	T003	林大山	K-5-3	網路中心	75

資料庫規劃實戰

ERD圖

資料庫規劃實戰

學生資料表

學號	姓名
S001	張三
S002	李四
S003	王五

關聯表綱要:

學生(學號,姓名)

課程(課程編號,課程名稱,教師編號)

修課成績(學號,課程編號,成績)

教師(教師編號,教師姓名,辦公室編號)

辦公室(辦公室編號,辦公室名稱)

課程資料表

課程編號	課程名稱	教師編號
CS101	計算機概論	T001
CS121	離散數學	T002
CS203	程式設計	T003
CS213	資訊管理	T003
CS222	資料庫系統	T002

修課成績資料表

學號	課程編號	成績
S001	CS101	85
S001	CS203	75
S001	CS222	90
S001	CS213	80
S002	CS222	75
S002	CS203	80
S003	CS121	90
S003	Cs213	75

教師資料表

教師編號	教師姓名	辦公室編號
T001	陳明德	K-5-3
T002	蔡淑珍	K-5-2
T003	林大山	K-5-3

辦公室資料表

辦公室編號	辦公室名稱
K-5-2	資料庫中心
K-5-3	網路中心

資料庫規劃實戰

功能相依圖

正規化的另類思考

- 正規化固然是設計資料庫的好方法，但它只是一個基本原則而已，在原則之外，我們還是可以依照系統的需求自行做一些變化，例如下面二種狀況：
 - 不必要的分割
 - 人工的分割

不必要的分割

- 正規化的工作有時不必做得非常徹底，我們拿右邊的**地址資料表**來看：

地址資料表
* 姓名
縣市
區
街牌號碼
郵遞區號

- 按照正規化原理，**郵遞區號**與**縣市**、**區**有從屬關係，因此這個資料表必須再進行分割才能符合第 3 階正規化的要求。
- 但是在實際的作業上，我們每次都一定會查詢全部的欄位，如果將它們分割了，那麼每次在查詢時就都要多一道還原的手續，這樣做實非明智之舉。

人工的分割

- 有時為了增加資料處理的效率，我們會將已經符合第三階正規化的資料表再做分割。
- 例如一個資料表擁有非常多的欄位，而其中又有許多欄位根本很少用到，那麼就可以將那些少用的欄位分離出來，存放到另外一個資料表之中。
- 在下面的例子中，第一個資料表存放的是常用的資料，而另一個資料表則用來存放罕用的資料。

人工的分割

- 在分割後，由於**員工資料 1**的欄位變少了，因此可以有效地提升存取效率。
- 經過**正規化分析**的洗禮，我們應該可以得到結構不錯的資料表，以及資料表之間的關聯，而資料庫的規劃也到此告一段落。