

732G16: Databaser: Design och programmering

Fö 3: Relationsmodellen

2025

Innehåll:

- Relationsmodellen - definition
- Konvertering från ER till relationer

Programdesign, databasdesign

Relationsmodellen

www.liu.se

Relationsmodellen

- Introducerades av Edward Codd 1970
- Mycket vanlig
- Stödjer kraftfulla och ändå enkla deklarativa språk
- Matematisk grund i relationsalgebra

Algebra: Funktioner

- Funktion = avbildning (mappning)

$$Y=X^2$$

- Definitionsmängden mappas till värdemängden
- Kan representeras med tabell
- Varje värde i definitionsmängden mappas på ett värde i värdemängden (men ej omvänt)

Relation = generaliserad funktion

- Tabellen har fler än två kolumner - mer än två mängder kopplas ihop med varandra.
- Värden på samma rad ”hör ihop”
- Mängden som värden dras från: domän

Formell definition av relation, R

- En relation är en delmängd av kartesiska produkten av ett antal domäner A, B, C...
- Formellt: $R \subseteq (((A \times B) \times C) \times \dots)$

- \times Kartesisk produkt: Mängden av alla ordnade par av element från två domäner

Exempel

- om $D1 = \{Anna, Olle\}$ och $D2 = \{student, anställd\}$
- så blir $D1 \times D2 = \{ \langle Anna, student \rangle, \langle Anna, anställd \rangle, \langle Olle, student \rangle, \langle Olle, anställd \rangle \}$
- Relationen Person kan då t.ex vara den verklighetsbaserade delmängden $\{ \langle Anna, student \rangle, \langle Olle, anställd \rangle \}$

Relationer - som tabeller

Relationen har **attribut** och är en mängd av **tupler**

Attribut

Attributvärde

Tupel

Student		
Pnr	Namn	roll
801212	Anna B	anställd
950101	Oskar A	student

Relationer – som tabeller forts.

- **tupel** = **ordnad** lista av attributvärden.
<9010111234, Olle, anställd>
- relation = mängd av tupler (ingen ordning, inga dubletter)
- antalet attribut kallas tupelns **grad**.
- attributvärdena är **atomära** (odelbara).

Relationsschema

Formell beskrivning av viss relation:

relationsnamn (attributnamn1, attributnamn2, ...
attributnamnN).

- Exempel:
 - Person (Namn, Adress, Telefon, Födelsedatum, position)
- Namnet på attributet antas beskriva domänen.

Alternativa notationer:

Person

Namn	Adress	Föddat	Kön	Tel
------	--------	--------	-----	-----

Person
Namn
Adress
Föddat
Kön
Tel

Mer information?

- En databas består av flera relationer med kopplingar mellan sig.

Referensintegritet

- Delete from Program where Pgmkod="f7ksa"
 - Delete from Program where Pgmkod="6cddd"
- Student

Namn	Adress	Föddat	epost	Program
Pelle	Bygat 2	970715	p@gm	f7ksa
Anna	Rydsv 3	971224	<u>a@liu.se</u>	f7kko

Program

Pgmkod	Namn	Studierektor	Programansvarig
f7ksa	Statistik o data	Lotta Hallberg	Linda Wänström
f7kko	Kognitionsvet	Jalal Maleki	Mattias Arvola
6cddd	Datateknik		DMnämnden

Konvertering från ER-diagram till relationer

Studentförening: ER-diagram

Från ER-diagram till Relationsmodell

1. Entitetstyper
2. Sambandstyper
3. Markera nycklar i relationsschemat
4. Kontrollera redundans
5. Specifiera Integritetsvillkor

1. Entitetstyper

Entitetstyp => relation

(varje entitetsinstans blir en tupel i relationen!)

- Enkla attribut blir attribut (kolumner) (1)
- Sammansatta attribut representeras av delarna (8)
- Flervärda attribut blir en egen relation med nyckelattributet och det flervärda attributet enkelt (9)
- Svag entitetstyp får som extra attribut nyckeln till den ägande entitetstypen (7)

2. Sambandstyper

- Binära samband beror av kardinalitet:
 - 1:N samband; lägg in 1-entitetens nyckel i relationen för N-entiteten (2)
 - 1:1 samband; lägg in nyckeln till den ena entiteten i den andras relation (3)
 - N:M samband blir en **egen relation** bestående av nycklarna till båda entiteterna (4)
- Flervägssamband blir en **egen relation** bestående av nycklarna till de sammanbundna entiteterna (5)
- Ägandesamband ignoreras!
- Attribut på samband läggs i motsvarande relation (6)

3. Markera nycklar i relationsschemat

- En tupel i relationsmodellen representerar en viss entitetsinstans i ER-modellen => ER-modellens nyckelattribut
- Relationer som ej är baserade på entitetstyper – vad har de för nycklar?
- Kan det finnas alternativ?

Nycklar: Definitioner

- Om något eller några av attributen i en relation
- kan användas för att identifiera hela tupeln
- så är det/de attributen en **nyckel**
- En **nyckel** är alltså en delmängd av attributen i en relation.

Supernyckel

- Om k är en delmängd av attributen i en relation R
- sådan att k kan användas för att identifiera tuplerna i R
- så är k en **supernyckel** för R .

Kandidatnyckel = minimal supernyckel

- En supernyckel k är **minimal** om vi inte kan ta bort något attribut ur k så att den nya k , k' , fortfarande är en supernyckel.
- Generellt finns det flera kandidatnycklar för en relation.
- De attribut som ingår i någon kandidatnyckel kallas **nyckelattribut**

Primärnyckel

- Den kandidatnyckel som väljs av databasdesignern som huvudnyckel för en relationstabell R kallas primärnyckel eller nyckeln till R .
- Används i andra relationer för att referera till en viss tupel i R (referensattribut).
- Primärnyckeln markeras i relationsschemat med understrykning (ibland fetstil)

Steg 3, Nycklar: Regler

Relationer baserade på:

- vanlig entitetstyp
- svag entitetstyp
- flervärt attribut

Får som primärnyckel:

- nyckeln ur ER-diagrammet.
- nyckeln till den ägande entitetstypen plus den partiella nyckeln.
- nyckeln till entitetstypen **plus** attributet självt.

Steg 3, Nycklar: Regler, forts

Relationer baserade på:

- binär sambandstyp,
M:N
- flervägssambandstyp

Får som primärnyckel:

- nycklarna ur de två entitetstyperna
- nycklarna till de sammanbundna entitetstyper som kan ingå i flera sambandsinstanser

4. Kontrollera redundans

- Förenkla vid behov - finns samma sak på flera ställen?
- Normalisera (jfr föreläsning om detta)

5. Specificera integritetsvillkor

- Rita ut främmande nycklar (referensintegritet)
- Totalt deltagande
- Kardinalitet för flervägssamband
- Domän för attribut (om inte tydligt från namnet).
- Semantisk integritet som finns i ER-diagrammet (ex en student får ej vara registrerad på flera program samma år)

Studentförening: Relationer

Student (PNr, Namn, Gata, HusNr, PostNr, PostOrt, liu-id, Lösen)

StudentTel (Student, Tel)

Program (Kod, Namn, Programansv, Studierektor, Sektion)

Sektion (Namn, Lokal)

Fest(Sektion, Namn, tidpunkt, budget)

RegistreradPå (Student, Program, År)

MedlemI (Student, Sektion, BetTermin)

Kokbok, modifierad

1. Entitetstyper -> relationer (kom ihåg alla attribut)
2. Sambandstyper (in i relationer eller blir egna relationer)
3. Nycklar
4. Redundanskontroll, normalisering
5. Integritetsvillkor

Frågor?

eva.ragnemalm@liu.se

www.liu.se