46
数据库实用教程（第三版）
65
第3章 关系运算

第3章 关 系 运 算

本章主要介绍关系数据模型的基本概念，关系运算和关系表达式的优化问题，其中关系运算和关系表达式的优化问题是本章的重点内容之一。关系运算是关系数据模型的理论基础。

3.1 关系数据模型

3.1.1 关系数据模型的定义

用二维表格表示实体集，用关键码表示实体间联系的数据模型称为关系模型。

下面我们用集合代数来定义作为二维表格的关系。

定义3.1 域（Domain）是值的集合。例如，学生性别的域是{男, 女}，学生成绩的域是0～100的整数集合。

定义3.2 给定一组域D1, D2, …, Dn。D1, D2, …, Dn上的笛卡儿积定义为集合：
D1×D2×…×Dn = {(d1, d2, …, dn) | di∈Di, i = 1, 2, …, n}
其中每一个元素(d1, d2, …, dn)称为一个元组，元素中每一个值di称为元组分量。

若Di(i = 1, 2, …, n)为有限集，其基数为mi(i=1, 2, …, n)，则D1×D2×…×Dn的基 数为：

[image: image1.wmf]n

i

i1

m

=

Õ

例如，我们给出两个域，教师名域D1={汪宏伟, 钱红}和课程名域D2={数据结构, 离散数学, 计算机原理}，那么D1和D2的笛卡儿积定义为集合：

D1×D2={(汪宏伟, 数据结构), (汪宏伟, 离散数学), (汪宏伟, 计算机原理),

(钱红, 数据结构), (钱红, 离散数学), (钱红, 计算机原理)}

它表示教师名和课程名的所有可能的组合。其中，(汪宏伟, 数据结构)，(汪宏伟, 离散数学)，(汪宏伟, 计算机原理)等都是元组。汪宏伟、数据结构、离散数学等都是分量。该笛卡儿积的基数为2×3=6，也就是说，D1×D2一共有2×3=6个元组。
定义3.3 域D1, D2, …, Dn上的笛卡儿积的子集称为在域D1, D2, …, Dn上的关系，用R(D1, D2, …, Dn)表示，这里R表示关系的名字，n为关系的目或度（Arity）。关系的成员为元组，即笛卡儿积的子集的元素(d1, d2, …, dn)，值di为元组的第i个分量。例如，我们用教师名代替教师（假设无同名教师存在），用课程名代替课程，教师任教的课程可用关系TC(教师, 课程)表示，它是教师名域和课程名域的笛卡儿积的子集，任一学期教师任课的记录是这个关系的元组，比如：

TC={(汪宏伟, 数据结构), (钱红, 离散数学)}

TC表示本学期汪宏伟老师上数据结构课程，钱红老师上离散数学课程。

还可以用集合论的观点来定义关系：关系是一个元数为k(k≥1)的元组集合。即这个关系中有若干个元组，每个元组有k个属性值。把关系看成是一个集合，集合中的元素是元组。更直观的理解，可将关系看成是一张二维表格。

表3.1是一张职工表，它是一张二维表格。

表3.1 职工表（实体集）
	职工编号
	姓 名
	部 门
	性 别
	年 龄
	身份证号码

	2113
	程晓清
	销售部
	男
	30
	310110770306405

	2116
	刘红英
	财务部
	女
	30
	310110770508506

	2136
	李小刚
	管理部
	男
	28
	310110790609507

	2138
	蒋 民
	采购部
	男
	41
	310110660808406

	2141
	王国洋
	销售部
	男
	39
	310110680909407

从表3.1所示职工表的实例，可以归纳出关系具有如下特点：

（1）关系（表）可以看成是由行和列（5行和6列）交叉组成的二维表格。它表示的是一个实体集合。

（2）表中一行称为一个元组。可用来表示实体集中的一个实体。

（3）表中的列称为属性，给每一列起一个名称即属性名，表中的属性名不能相同。

（4）列的取值范围称为域，同列具有相同的域，不同的列可有相同的域。例如，性别的取值范围是{男, 女}；职工编号和年龄都为整数域。

（5）表中任意两行（元组）不能相同。能唯一标识表中不同行的属性或属性组称为 主键。
尽管关系与二维表格、传统的数据文件有类似之处，但它们又有区别，严格地说，关系是一种规范化了的二维表格，具有如下性质：

（1）属性值是原子的，不可分解。

（2）没有重复元组。

（3）没有行序。

（4）理论上没有列序，为方便，使用时有列序。

3.1.2 关键码和表之间的联系

在关系数据库中，关键码（简称键）是关系模型的一个重要概念。通常键由一个或几个属性组成，有如下几种键。

（1）超键：在一个关系中，能唯一标识元组的属性或属性集称为关系的超键。

（2）候选键：如果一个属性集能唯一标识元组，且又不含有多余的属性，那么这个属性集称为关系的候选键。
（3）主键：若一个关系中有多个候选键，则选其中的一个为关系的主键。用主键实现关系定义中“表中任意两行（元组）不能相同”的约束。包含在任何一个候选键中的属性称为主属性（Primary Attribute），不包含在任何键中的属性称为非主属性（Nonprimary Attribute）或非键属性（Non-key Attribute）。

例如：表3.1的关系中，设属性集k=(职工编号, 部门)，虽然k能唯一地标识职工，但k只能是关系的超键，还不能作候选键使用。因为k中“部门”是一个多余属性，只有“职工编号”能唯一标识职工。因而“职工编号”是一个候选键。还有“身份证号”也可以是一个候选键。另外，如果规定“不允许有同名同姓的职工”，那么“姓名”也可能是一个候选键。关系的候选键可以有多个，但不能同时使用，只能使用一个，例如使用“职工编号”来标识职工，那么“职工编号”就是主键了。

（4）外键：若一个关系R中包含有另一个关系S的主键所对应的属性组F，则称F为R的外键。并称关系S为参照关系，关系R为依赖关系。

例如，职工关系和部门关系分别为：

职工（职工编号, 姓名, 部门编号, 性别, 年龄, 身份证号码）

部门（部门编号, 部门名称, 部门经理）

职工关系的主键为职工编号，部门关系的主键为部门编号，在职工关系中，部门编号是它的外键。更确切地说，部门编号是部门表的主键，将它作为外键放在职工表中，实现两个表之间的联系。在关系数据库中，表与表之间的联系就是通过公共属性实现的。我们约定，在主键的属性下面加下划线，在外键的属性下面加波浪线。
3.1.3 关系模式、关系子模式和存储模式

关系模型基本上遵循数据库的三级体系结构。在关系模型中，概念模式是关系模式的集合，外模式是关系子模式的集合，内模式是存储模式的集合。
1．关系模式
关系模式是对关系的描述，它包括模式名、组成该关系的诸属性名、值域名和模式的主键。具体的关系称为实例。

【例3.1】    图3.1是一个教学模型的实体联系图。实体类型“学生”的属性SNO、SNAME、AGE、SEX、SDEPT分别表示学生的学号、姓名、年龄、性别和学生所在系；实体类型“课程”的属性CNO、CNAME、CDEPT、TNAME分别表示课程号、课程名、课程所属系和任课教师。学生用S表示，课程用C表示。S和C之间有M∶N的联系（一个学生可选多门课程，一门课程可以被多个学生选修），联系类型SC的属性成绩用GRADE表示。图3.1表示的实体联系图（ER图）转换成关系模式集如图3.2所示。ER图向关系模型的转换技术将在第7章中做详细介绍。表3.2是这个关系模式的实例。※
[image: image2.png]@

[image: image3.wmf]

学生关系模式

S

(

SNO

£¬

SNAME

£¬

AGE

£¬

SEX

£¬

SDEPT

)

Ñ§Ï°¹ØÏµÄ£Ê½

SC

(

SNO

£¬

CNO

£¬

GRADE)

¿Î³Ì¹ØÏµÄ£Ê½

C

(

CNO

£¬

CNAME

£¬

CDEPT

£¬

TNAME

)

图3.1 实体联系图 图3.2 关系模式集
表3.2 三个关系

	SNO
	SNAME
	AGE
	SEX
	SDEPT
	
	SNO
	CNO
	GRADE

	S1
	程 宏
	19
	男
	计算机
	
	S3
	C3
	87

	S3
	刘莎莎
	18
	女
	通 讯
	
	S1
	C2
	88

	S4
	李刚畸
	20
	男
	法 学
	
	S4
	C3
	79

	S6
	蒋天云
	19
	男
	国际贸易
	
	S9
	C4
	83

	S9
	王 莉
	21
	女
	计算机
	
	S1
	C3
	76

	（a）学生关系
	
	S6
	C3
	68

	
	
	S1
	C1
	78

	CNO
	CNAME
	CDEPT
	TNAME
	
	
	S6
	C1
	88

	C2
	离散数学
	计算机
	汪宏伟
	
	
	S3
	C2
	64

	C3
	高等数学
	通 讯
	钱 红
	
	
	S1
	C4
	86

	C4
	数据结构
	计算机
	马 良
	
	
	S9
	C2
	78

	C1
	计算机原理
	计算机
	李 兵
	
	
	

	（b）课程关系
	

又如图3.1表示的是学生关系的基本情况，相应的关系模式为：

S(SNO, SNAME, AGE, SEX, SDEPT)
这个关系模式描述了学生的数据结构，它是图3.1中学生关系（表格）的关系模式。

关系模式是用数据定义语言（DDL）定义的。关系模式的定义包括：模式名、属性名、值域名以及模式的主键。由于不涉及到物理存储方面的描述，因此关系模式仅仅是对数据本身的特征的描述。

2．关系子模式

有时，用户使用的数据不直接来自关系模式中的数据，而是从若干关系模式中抽取满足一定条件的数据。这种结构可用关系子模式实现。关系子模式是用户所需数据的结构的描述，其中包含这些数据来自哪些模式和应满足哪些条件。
【例3.2】 用户需要用到成绩子模式G(SNO, SNAME, CNO, GRADE)。子模式G对应的数据来源于表S和表SC，构造时应满足它们的SNO值相等。子模式G的构造过程如 图3.3所示。※

[image: image4.wmf]

SNO

SNAME

CNO

GRADE

S1

程

宏

C2

88

S3

刘莎莎

C3

87

:

:

:

:

SNO

SNAME

AGE

SEX

SDEPT

SNO

CNO

GRADE

S1

程

宏

19

男

计算机

S3

C3

87

S3

刘莎莎

18

女

通

讯

S1

C2

88

:

:

:

:

:

:

:

:

G

S

SC

图3.3 子模式G的定义
子模式定义语言还可以定义用户对数据进行操作的权限，例如是否允许读、修改等。由于关系子模式来源于多个关系模式，因此是否允许对子模式的数据进行插入和修改就不一定了。

3．存储模式

存储模式描述了关系是如何在物理存储设备上存储的。关系存储时的基本组织方式是文件。由于关系模式有关键码，因此存储一个关系可以用散列方法或索引方法实现。如果关系中元组数目较少（100以内），那么也可以用堆文件方式实现。此外，还可以对任意的属性集建立辅助索引。
3.1.4 关系模型的完整性规则

关系模型的完整性规则是对数据的约束。关系模型提供了三类完整性规则：实体完整性规则、参照完整性规则、用户定义的完整性规则。其中实体完整性规则和参照完整性规则是关系模型必须满足的完整性的约束条件，称为关系完整性规则。

1．实体完整性规则

在图3.4中给出导师表和研究生表，其中导师表的主键是导师编号，研究生表的主键是学号，这两个主键的值在表中是唯一的和确定的，才能有效地标识每一个导师和研究生。主键不能取空值（NULL），空值不是0，也不是空字符串，是没有值，或是不确定的值，所以空值无法标识表中的一行。为了保证每一个实体有唯一的标识符，主键不能取空值。

实体完整性规则：关系中元组的主键值不能为空。

例如，图3.4所示研究生表的主键是学号，不包含空的数据项；导师表的主键是导师编号，也不包含空的数据项，所以，这两个表都满足实体完整性规则。

[image: image5.wmf]

导师编号

姓

名

性

别

职

称

301

程

星

女

教

授

308

刘成柄

男

副教授

3

1

6

李慈宏

男

副教授

学

号

姓

名

性

别

研究方向

导师编号

S104

王大伟

男

计算机

308

S106

刘红英

女

通

讯

316

S107

韩伟海

男

自动化

S110

李胜利

男

计算机

318

µ¼Ê¦±àºÅ²»ÔÊÐí

ÊÇÖØ¸´Öµ»ò¿ÕÖµ

ÕâÊÇÒ»¸ö´íÎóÖµ

(

ÒýÓÃÁË²»´æÔÚµÄ

±àÂë

318)

ÔÊÐíÎª¿ÕÖµ

µ¼Ê¦

ÑÐ¾¿Éú

图3.4 完整性约束条件示例
2．参照完整性规则
在关系数据库中，关系与关系之间的联系是通过公共属性实现的。这个公共属性是一个表的主键和另一个表的外键。外键必须是另一个表的主键的有效值，或者是一个“空值”。例如，图3.4中研究生表与导师表之间的联系是通过导师编号实现的，导师编号是导师表的主键、研究生表的外键。研究生表中的导师编号必须是导师表中导师编号的有效值，或者“空值”，否则，就是非法的数据。从图3.4所示的研究生表中，我们看到学号为“S107”的研究生没有固定的导师，所以他的导师编号为“空值”；而学号为“S110”的研究生的导师编号为“318”，由于导师表中不存在导师编号“318”，所以这个值是非法的。

参照完整性规则的形式定义如下：

如果属性集K是关系模式R1的主键，K也是关系模式R2的外键，那么在R2的关系中，K的取值只允许两种可能，或者为空值，或者等于R1关系中某个主键值。

这条规则在使用时，有三点需注意：

（1）外键和相应的主键可以不同名，只要定义在相同值域上即可。

（2）R1和R2也可以是同一个关系模式，表示了同一个关系中不同元组之间的联系。例如表示课程之间先修联系的模式R(CNO, CNAME, PCNO)，其属性表示课程号、课程名、先修课程的课程号，R的主键是CNO，而PCNO就是一个外键，表示PCNO值一定要在关系中存在（某个CNO值）。

（3）外键值是否允许空，应视具体问题而定。在模式中，若外键是该模式主键中的成分时，则外键值不允许空，否则允许空。

在上述形式定义中，R1称为“参照关系”模式，R2称为“依赖关系”模式。在软件开发工具PowerBuilder中，分别称为主表和副表；在Visual FoxPro系统中，分别称为父表和子表。

上述两类完整性规则是关系模型必须满足的规则，应该由系统自动支持。

3．用户定义的完整性规则

这是针对某一具体数据的约束条件，由应用环境决定。它反映某一具体应用所涉及的数据必须满足的语义要求。系统应提供定义和检验这类完整性的机制，以便用统一的系统方法处理它们，不再由应用程序承担这项工作。例如学生成绩应该大于或等于零，职工的工龄应小于年龄，人的身高不能超过3米，等等。

3.1.5 关系模型的形式定义

关系模型有三个组成部分：数据结构、数据操作、完整性规则。

（1）数据库中全部数据及其相互联系都被组织成关系（即二维表格）的形式。关系模型基本的数据结构是关系。

（2）关系模型提供一组完备的高级关系运算，以支持对数据库的各种操作。关系运算分为关系代数和关系演算两类。
（3）关系模型的三类完整性规则。

3.2 关系代数

3.2.1 关系查询语言和关系运算

关系数据库的数据操纵语言（DML）的语句分为查询语句和更新语句两大类。查询语句用于描述用户的各类检索要求；更新语句用于描述用户的插入、修改和删除等操作。

关系查询语言根据其理论基础的不同分为两大类。

（1）关系代数语言：查询操作是以集合操作为基础的运算。

（2）关系演算语言：查询操作是以谓词演算为基础的运算。

关系查询语言是一种比PASCAL、C等程序设计语言更高级的语言。PASCAL、C一类语言属于过程性（Procedural）语言，在编程时必须给出获得结果的操作步骤，即指出“干什么”及“怎么干”。而关系查询语言属于非过程（Nonprocedural）语言，编程时只需指出需要什么信息，不必给出具体的操作步骤，即只要指出“干什么”，不必指出“怎么干”。

各类关系查询语言均属于“非过程性”语言，但其“非过程性”的强弱程度不一样。关系代数语言的非过程性较弱，在查询表达式中必须指出操作的先后顺序；关系演算语言的非过程性较强，操作顺序仅限于量词的顺序。

3.2.2 关系代数的五个基本操作

关系代数是以集合代数为基础发展起来的，它是以关系为运算对象的一组高级运算的集合。

由于关系定义为元数相同的元组集合，因此把关系看成集合，集合代数中的操作（并、差、交、笛卡儿积）就可以引入到关系运算中来。还有一些操作是针对关系数据库环境专门设计的，比如对关系进行垂直分割（投影）、水平分割（选择）、关系的结合（联接）等。

关系代数有五个基本的操作。

1．并（Union）

设关系R和关系S具有相同的元数n（即两个关系都有n个属性），且相应的属性取自同一个域，则关系R和关系S的并由属于R或属于S的元组组成。其结果仍为n元的关 系。记为R
[image: image6.wmf]U

S。形式定义如下：

R
[image: image7.wmf]U

S≡{t︱t∈R∨t∈S}
其中，t是元组变量，R和S的元数相同。两个关系的并运算是将两个关系中的所有元组 构成一个新关系。并运算要求两个关系属性的性质必须一致且并运算的结果要消除重复的元组。

【例3.3】 有库存和进货两个关系（见表3.3），要将两个关系合并为一个关系，可用并运算实现。※

表3.3 关系代数的并运算

	商品编号
	品名
	数量
	
	商品编号
	品名
	数量
	
	商品编号
	品名
	数量

	2008230
	冰箱
	19
	
	2008124
	电熨斗
	30
	
	2008230
	冰箱
	19

	2008234
	彩电
	50
	
	2008310
	微波炉
	18
	
	2008234
	彩电
	50

	2007156
	空调
	20
	
	（b）进货关系
	
	2007156
	空调
	20

	（a）库存关系
	
	
	2008124
	电熨斗
	30

	
	
	
	
	
	2008310
	微波炉
	18

	
	
	
	
	
	
	
	
	（c）并运算结果

2．差（Difference）

设关系R和关系S具有相同的元数n，且相应的属性取自同一个域，则关系R和S的差由属于R而不属于S的所有元组组成。其结果仍为n元的关系。记为R―S。形式定义如下：

R－S≡{t︱t∈R∧t ∈S}
其中，t是元组变量，R和S的元数相同。

【例3.4】 有考生成绩合格者名单和身体不合格者名单两个关系，按录取条件将成绩合格且身体健康的考生产生录取名单关系。这个任务可以用差运算来完成（见表3.4）。※

表3.4 关系代数的差运算
	考生号
	
	考生号
	
	考生号

	20013211
	
	20013211
	
	20011231

	20011231
	
	20017156
	
	20018124

	20017156
	
	20013610
	
	（c）差运算结果

	20018124
	
	（b）身体不合格考生
	

	20013610
	
	
	

	（a）成绩合格考生
	
	

3．笛卡儿积（Cartesian Product）

设关系R和关系S的元数分别为r和s。定义R和S的笛卡儿积R×S是一个(r＋s)元的元组集合，每个元组的前r个分量（属性值）来自R的一个元组，后s个分量是S的一个元组，记为R×S。形式定义如下：

R×S≡{t︱t=<tr, ts>∧tr∈R∧ts∈S}

其中，tr、ts中r、s为上标，分别表示有r个分量和s个分量，若R有n个元组，S有m个元组，则R×S有n×m个元组。

【例3.5】 在学生和必修课程两个关系上，产生选修关系：要求每个学生必须选修所有必修课程。这个选修关系可以用两个关系的笛卡儿积运算来实现（见表3.5）。※

表3.5 关系代数的笛卡儿积运算

	SNO
	SNAME
	
	
	SNO
	SNAME
	CNO
	CNAME
	CREDIT

	S1
	程 宏
	
	
	S1
	程 宏
	C4
	数据结构
	6

	S3
	刘莎莎
	
	
	S1
	程 宏
	C1
	计算机原理
	6

	S4
	李刚畸
	
	
	S1
	程 宏
	C3
	高等数学
	8

	（a）学生关系
	
	
	S3
	刘莎莎
	C4
	数据结构
	6

	
	
	
	S3
	刘莎莎
	C1
	计算机原理
	6

	CNO
	CNAME
	CREDIT
	
	S3
	刘莎莎
	C3
	高等数学
	8

	C4
	数据结构
	6
	
	S4
	李刚畸
	C4
	数据结构
	6

	C1
	计算机原理
	6
	
	S4
	李刚畸
	C1
	计算机原理
	6

	C3
	高等数学
	8
	
	S4
	李刚畸
	C3
	高等数学
	8

	（b）课程关系
	
	（c）学习关系

4．投影（Projection）
这个操作是对一个关系进行垂直分割，消去某些列，并重新安排列的顺序，再删去重复元组。

设关系R是k元关系，R在其分量
[image: image8.wmf]1

i

A

, …, 
[image: image9.wmf]m

i

A

(m≤k, i1, …, im为1到k之间的整数)上的投影用
[image: image10.wmf]1m

i,,i

(R)

p

L

表示，它是从R中选择若干属性列组成的一个m元元组的集合，形式定义如下：

[image: image11.wmf]1m

i,,i

(R)

p

L

≡{t︱t=＜
[image: image12.wmf]1

i

t

, …, 
[image: image13.wmf]m

i

t

＞∧＜t1, …, tk＞∈R}

【例3.6】 已知职工表如前面表3.1所示，对职工表进行投影操作。

（1）列出所有职工的职工编号、姓名、部门。关系代数表示为：

(职工编号，姓名，部门(职工)
结果如表3.6所示。

（2）列出职工表中的所有部门，关系代数表示为：

(部门(职工)
结果如表3.7所示。

注意：由于投影的结果消除了重复元组，所以，结果只有4个元组。※

表3.6 关系代数的投影运算实例一  表3.7 关系代数的投影运算实例二
	职工编号
	姓 名
	部 门
	
	部 门

	2113
	程晓清
	销售部
	
	销售部

	2116
	刘红英
	财务部
	
	财务部

	2136
	李小刚
	管理部
	
	管理部

	2138
	蒋 民
	采购部
	
	采购部

	2141
	王国洋
	销售部
	
	

5．选择（Selection）

这个操作是根据某些条件对关系进行水平分割，即选择符合条件的元组。条件用命题公式F表示，F中的运算对象是常量（用引号括起来）或元组分量（属性名或列的序号），运算符有算术比较运算符（＜、≤、＞、≥、＝、≠，这些符号统称为( 符）和逻辑运算符(∧、∨、┐)。

关系R关于公式F的选择操作用(F(R)表示，形式定义如下：

(F(R)={t | t∈R∧F(t)=true}
其中，(为选择运算符，(F(R)表示从R中挑选满足公式F的元组所构成的关系。
【例3.7】 已知学生表S如表3.2所示，对学生表进行选择操作：列出所有女同学的基本情况。选择的条件是：SEX='女'。用关系代数表示为：(SEX='女'(S)，也可以用属性序号表示属性名：(4='女'(S)，结果如表3.8所示。※

表3.8 关系代数的选择运算

	SNO
	SNAME
	AGE
	SEX
	SDEPT

	S3
	刘莎莎
	18
	女
	通 讯

	S9
	王 莉
	21
	女
	计算机

3.2.3 关系代数的组合操作

上节所述五个基本操作可以组合成下列四个操作：

1．交（Intersection）

设关系R和关系S具有相同的元数n（即两个关系都有n个属性），而且相应的属性取自同一个域。关系R和S的交记为R
[image: image14.wmf]I

S，结果仍为n元的关系。由既属于R又属于S的元组组成。形式定义如下：

R
[image: image15.wmf]I

S≡{t︱t∈R∧t∈S}

其中，t是元组变量，R和S的元数相同。关系的交可以由关系的差来表示，即：

R
[image: image16.wmf]I

S≡R－(R－S) 或 R
[image: image17.wmf]I

S≡S－(S－R)
【例3.8】 假设有优秀学生和优秀学生干部两个表如表3.9（a）、（b）所示，要求检索既是优秀学生又是优秀学生干部的学生。这个检索可以用交操作来实现。结果如表3.9（c）所示。※

表3.9 关系代数的交运算

	SNO
	SNAME
	
	SNO
	SNAME
	
	SNO
	SNAME

	S3
	刘莎莎
	
	S1
	程 宏
	
	S4
	李刚畸

	S4
	李刚畸
	
	S4
	李刚畸
	
	S5
	李小刚

	S5
	李小刚
	
	S5
	李小刚
	
	（c）新关系（S1
[image: image18.wmf]I

S2）

	S8
	姜 名
	
	S7
	柳庆国
	
	

	S19
	王 燕
	
	（b）优秀学生干部关系S2
	
	
	

	（a）优秀学生关系S1
	
	
	
	
	

2．联接（Join）

联接操作可将两个关系连在一起，形成一个新的关系。联接操作是笛卡儿积和选择操作的组合。联接分为(联接和F联接两种。

（1）(联接：(联接是从关系R和S的笛卡儿积(R×S)中选取属性值满足某一(操作的元组，记为R
[image: image19.wmf]ij

q

><

S，这里i和j分别是关系R和S中的第i个、第j个属性的序号，(是算术比较符。形式定义如下：

R
[image: image20.wmf]ij

q

><

S≡(i((r＋j)(R×S)
其中，r是关系R的元数。该式表示(联接是在关系R和S的笛卡儿积中挑选第i个分量和第(r＋j)个分量满足(运算的元组。如果(为等号“=”，那么这个联接操作称为等值联接。

（2）F联接：F联接是从关系R和S的笛卡儿积中选取属性间满足某一公式F的元组，记为R
[image: image21.wmf]F

><

S。这里F是形为F1∧F2∧…∧Fn的公式，每个Fi是形为i ( j的式子。而i和j分别为关系R和S的第i个分量和第j个分量的序号。

【例3.9】 表3.10（a）、（b）、（c）分别是关系SC、C和CL，表3.10（d）是SC
[image: image22.wmf]21

=

><

C的值，表3.10（e）是SC
[image: image23.wmf]2132

=Ù>

><

CL的值。※

表3.10 关系代数的联接运算

	SNO
	CNO
	GRADE
	
	CNO
	CNAME
	CDEPT
	TNAME
	
	CNO
	G
	LEVEL

	S3
	C3
	87
	
	C2
	离散数学
	计算机
	汪宏伟
	
	C2
	85
	A

	S1
	C2
	88
	
	C3
	高等数学
	通讯
	钱 红
	
	C3
	85
	A

	S4
	C3
	79
	
	C4
	数据结构
	计算机
	马 良
	
	（c）关系CL

	S1
	C3
	76
	
	C1
	计算机原理
	计算机
	李 兵
	
	

	S5
	C2
	91
	
	（b）关系C
	
	
	
	

	S6
	C1
	78
	
	
	
	
	
	

	（a）关系SC
	
	
	
	
	
	
	
	
	

	SNO
	SC.CNO
	GRADE
	C.CNO
	CNAME
	CDEPT
	TNAME

	S3
	C3
	87
	C3
	高等数学
	通讯
	钱 红

	S1
	C2
	88
	C2
	离散数学
	计算机
	汪宏伟

	S4
	C3
	79
	C3
	高等数学
	通讯
	钱 红

	S1
	C3
	76
	C3
	高等数学
	通讯
	钱 红

	S5
	C2
	91
	C2
	离散数学
	计算机
	汪宏伟

	S6
	C1
	78
	C1
	计算机原理
	计算机
	李 兵

	（d）SC
[image: image24.wmf]21

=

><

C

	SNO
	SC.CNO
	GRADE
	CL.CNO
	G
	LEVEL

	S3
	C3
	87
	C3
	85
	A

	S1
	C2
	88
	C2
	85
	A

	S5
	C2
	91
	C2
	85
	A

	（e）SC
[image: image25.wmf]2132

=Ù>

><

CL

3．自然联接（Natural Join）

自然联接是一种特殊的等值连接，它要求两个关系中进行比较的分量必须是相同的属

（c）学习关系

_1250487938.unknown

_1254757401.unknown

_1254766775.unknown

_1254767156.unknown

_1254767372.doc

(

×

S.SNO =SPJ.SNO∧SPJ.PNO = P.PNO

JNO='J1'∧COLOR='红色'

(

(

SNAME, SADDR

SNO, SNAME, SADDR, PNO, JNO, PRICE,

QTY, PNAME, COLOR, WEIGHT

S

SPJ

P

×

(

_1254896871.unknown

_1254767423.doc

(COLOR='红色'

(P.PNO

(S.SNO, SNAME, SADDR, SPJ.SNO, SPJ.PNO

(S.SNO =SPJ.SNO

(SNAME, SADDR, SPJ.PNO

_1254767171.unknown

_1254767094.unknown

_1254760023.doc

(

S.SNO =SPJ.SNO

COLOR='红色'

σ

P

×

SPJ.PNO = P.PNO

(

SNAME, SADDR

(

JNO='J1'

(

S

SPJ

×

_1254760047.doc

(SNAME, SADDR, SPJ.PNO, P.PNO

(SPJ.PNO = P.PNO

(SNAME, SADDR

_1254760243.doc

S

SPJ

JNO='J1'

SPJ.SNO, SPJ.PNO

(

SNAME, SADDR, SPJ.PNO

(

(

×

×

SPJ.PNO = P.PNO

(

SNAME, SADDR

(

S.SNO = SPJ.SNO

(

P.PNO

(

(

P

COLOR='红色'

_1254757418.unknown

_1254757436.unknown

_1253714795.doc
		导师编号

		姓 名

		性 别

		职 称

		301

		程 星

		女

		教 授

		308

		刘成柄

		男

		副教授

		316

		李慈宏

		男

		副教授

		学 号

		姓 名

		性 别

		研究方向

		导师编号

		S104

		王大伟

		男

		计算机

		308

		S106

		刘红英

		女

		通 讯

		316

		S107

		韩伟海

		男

		自动化

		

		S110

		李胜利

		男

		计算机

		318

导师编号不允许

是重复值或空值

这是一个错误值

(引用了不存在的�编码318)

允许为空值

导师

研究生

_1254757057.unknown

_1254757280.unknown

_1254757288.unknown

_1254757387.unknown

_1254757265.unknown

_1253715730.unknown

_1254757020.unknown

_1253715618.unknown

_1250488472.unknown

_1250488523.unknown

_1250488536.unknown

_1250489367.unknown

_1250488508.unknown

_1250488315.doc

学生关系模式S(SNO，SNAME，AGE，SEX，SDEPT)

学习关系模式SC(SNO，CNO，GRADE)

课程关系模式C(CNO，CNAME，CDEPT，TNAME)

_1250429405.unknown

_1250429565.unknown

_1250431156.unknown

_1250431311.unknown

_1250431328.unknown

_1250431615.unknown

_1250431318.unknown

_1250431307.unknown

_1250429584.unknown

_1250429429.unknown

_1250429555.unknown

_1250429418.unknown

_1250424817.unknown

_1250425398.unknown

_1250429079.unknown

_1250425087.unknown

_1250424756.unknown

_1250424787.unknown

_1250424693.unknown

_1250424553.unknown

_1250424647.unknown

_1250421588.doc
		SNO

		SNAME

		CNO

		GRADE

		S1

		程 宏

		C2

		88

		S3

		刘莎莎

		C3

		87

		:

		:

		:

		:

		SNO

		SNAME

		AGE

		SEX

		SDEPT

		

		SNO

		CNO

		GRADE

		S1

		程 宏

		19

		男

		计算机

		

		S3

		C3

		87

		S3

		刘莎莎

		18

		女

		通 讯

		

		S1

		C2

		88

		:

		:

		:

		:

		:

		

		:

		:

		:

G

S

SC

