

学习目标

- 了解 E-R 图,掌握类图的绘制;
- 了解数据库模型、概念模型、数据模型三者之间的关系,了解数据结构、数据操作和完整性的概念;
- 掌握关系、元组、属性、码、域、分量、关系模式、主属性、非主属性等关系模型的概念;
- 了解概念模型和关系模型概念之间的对应关系,掌握将概念模型转换成关系模型的方法;
- 深刻理解关系模型表示联系的方法,深刻理解“主-从”记录的概念,深刻理解 1 对 1、1 对多、多对多的概念;
- 了解 DB、DBMS、DBS 的概念区别和联系,了解 DBA 的概念。

3.1 数据库基本概念

一个应用系统往往要处理大量数据,而数据绝大多数情况下需要保存到数据库中,为此首先需要掌握基本的数据库概念。

1. 信息和数据

信息和数据是一对容易混淆的概念,要搞清楚两者之间的联系和区别。

信息(Information),指音信、消息、通信系统传输和处理的对象,泛指人类社会传播的一切内容。1948年,数学家香农在题为“通讯的数学理论”的论文中指出:“信息是用来消除随机不定性的东西”。这是针对人来说的一个概念。

数据(Data),是描述客观事物的符号,是计算机中可以操作的对象,是能被计算机识别,并输入给计算机处理的符号。数据不仅指数值(整数、实数等),还包括文字、声音、图像,甚至视频等。所以,数据是指计算机能够处理的各种符号,这是针对计算机来说的一个概念。

2. 数据库

数据库、数据库管理系统和数据库系统是三个密切相关但又不同的概念。它们具有不同的英文缩写,应该熟悉它们的含义和英文缩写。

数据库(Database, DB),简单来说数据库就是数据的集合,但这个集合具有以下特点:①结构性,数据按照一定的结构实现联系和组织;②独立性,数据的逻辑结构和应用程序相互独立;③集中性,不同的用户或同一用户的数据集中在一起统一管理。

由此,可以给出数据库的定义如下:依照某种数据模型组织起来并存放在外存储器中的数据集合,对数据的操作由统一的软件进行管理和控制。

数据库管理系统(Database Management System, DBMS),就是负责对数据库进行集中

管理和控制的软件系统。常见的数据库管理系统有 SQL Server、MySQL、Oracle、Access、DB2 等。

数据库系统(Database System, DBS),是指引入数据库后的计算机系统,是一个综合体。一般认为数据库系统的构成包括数据库、数据库管理系统、数据库管理员、数据库应用系统以及计算机硬件。要分清楚 DBS 和 DBMS 的区别,后者仅仅是前者的组成部分。

DBS 考虑了人的因素,也就是数据库管理员(Database Administrator, DBA)。总的来说,DBA 负责全面管理和控制数据库系统。

3.2 概念模型

需求分析阶段已经给出了数据结构的设计——类图,数据库的设计可以在此基础上进行细化,从而得到实体类图。实体类图也是类图,但其中的类都是实体类(也就是需要保存到数据库中的类),而且会增加一些和数据库存储相关的特性。接下来用 VS 创建 MPMM 的实体类图,然后学习相关的概念。

1. 创建实体模型

打开第 2 章创建的 MPMM 解决方案,在解决方案资源管理器中右击 MPMM,在弹出的快捷菜单中选择“添加→添加新项”命令。在添加新项的对话框中选择 ADO.NET 实体数据模型,输入模型文件的名称 DataModel,单击“添加”按钮,确定添加 App_Code 文件夹,VS 打开如图 3-1 所示的对话框,选择空 EF 设计器模型。

单击“完成”按钮,VS 打开如图 3-2 所示模型设计界面。

创建 ADO.NET
数据模型

图 3-1 “实体数据模型向导”对话框

2. 设计实体类

在图 3-2 所示的界面中,从工具箱拖放两个实体图标到设计器中,修改实体类的名称、属性等设置,得到 MPMM 的实体类图,如图 3-3 所示。对比图 1-9,看看有什么不同?

图 3-2 实体数据模型可视化设计界面

图 3-3 MPMM 实体类图和关联属性

图 3-3 中将 Music、DigitalMusic 和 MediaMusic 三个类组合成了一个 Music 类,没有考虑使用继承的概念。需要注意的是,实体类虽然合并了,但两类音乐资料的处理有所不同,这里通过 MediaType 属性来实现区分。通过 MediaType 属性的不同取值,如 CD、DVD、BD、磁带、文件……其中文件表示是数字化音乐。显然,Music 类中的 MediaFile 属性只对于 MediaType 属性值为文件的音乐资料有效,而 GoWhere 属性只对其他音乐资料有效。

Category 类和 Music 类之间的连线表示关联关系,选择该连线可以看到图 3-3 中的关联属性名称为 CategoryMusic,连接了 End1 和 End2 两端。End1 端为 Category,其多重性为 1,说明一件音乐资料可以属于某一个音乐分类; End2 端为 Music,其多重性为 * (表示多),

表示 1 个 Category 实体可以关联 0 个或多个 Music 实体,说明一个音乐分类可以包含任意数量的音乐资料;这是典型的一对多关系,这种情况下就称 Category 类是主类,Music 类是从类。在设计界面关联两个类时,需要从主类画到从类(单击工具箱的“关联”,然后用鼠标从主类拖到从类)。

一对多是最常见的关联多重性,需要注意多重性是由业务需求确定的。例如,如果现实业务中,小明希望一件音乐资料可以同时属于多个音乐分类,那么 Category 类和 Music 类就是“多对多”的关系了。所以说业务决定设计,而不是设计决定业务。

另外,图 3-3 中关联的 End2 端有一个 Category 导航属性,这是一个特殊的属性,它用于记录一件音乐资料所属的音乐分类,是 Music 类和 Category 类之间关联关系的体现。End1 端也有导航属性 Music,而且这是一个集合属性(因为一个 Category 实体可以含有多个 Music 实体)。

最后,还需要明确一些和数据库有关的特性定义。例如,Music 类的 MediaType 属性实际上应该是一个枚举型,因此定义 MediaType 属性的数据类型为 int,如图 3-4 所示。

在数据库中存放枚举型数据时通常保存代码而不是名称。因为代码更便于计算机进行检查、比较,名称相对来说比较随意,而 MPMM 系统是需要对类别进行操作的(例如,数字化音乐资料需要能够在线播放),所以定义 MediaType 属性的数据类型为 int,并在 MPMM 设计文档中说明:“0-文件、1-CD、2-DVD、3-BD、4-磁带”。

也有直接保存类别名称的情况,此时,MediaType 属性的类型应该是 String。String 类型的属性应该规定一个长度,长度不能太短,以免存放不下内容,但也不能太长,以免浪费存储空间,这里设置长度为 20。当然,还必须在 MPMM 设计文档中明确说明:如果 MediaType 的值是“文件”,那么就是数字化音乐,可以在线播放。

显然,字符串的值会比较随意(如其他人会认为应该保存“文档”而不是“文件”),所以不推荐用于这种更适合用枚举类型的场景。

3. 概念模型

实体类图主要反映了业务数据的特征,在数据库理论中称为概念模型。理解数据库概念模型和相关的概念可以避免设计出来的数据库缺少一些必要的内容,对于正确设计数据库是非常重要的。

概念模型又称概念数据模型、信息模型,是现实世界的业务在人们头脑中形成的反映,是人脑对业务的理解。需要注意的是,概念模型不仅仅是静态业务的反映,还要能够反映业务可能的变化。

实体(Entity)指客观存在并可相互区别的事物。建立概念模型时实体往往局限于业务对象。一般来说,同一类业务对象具有完全相同的特征,对应现实世界中的同一类事物,给这一类事物取一个名字,即实体名。例如,音乐库管理业务中的音乐资料,就是一类实实在在的事物,而且正是需要管理的事物。实体也可以对应抽象的事物,如音乐分类,就是一类概念上的事物,但也是需要管理的事物。图 3-5 所示为 *Gamelot* 的音乐资料实体。

图 3-4 MediaType 的属性

注意,实体名代表的是同一类事物,它和具体的单个实体是不同的。例如,音乐资料是全体音乐资料的名称,而具体的单件音乐资料的名称则可能叫《爸爸去哪儿》。

属性(Attribute)指实体所具有的某种特性或特征。一个具体的实体,除了知道它是属于哪一类的实体外,往往还会希望掌握它的各种业务特性。例如,在 MPMM 中希望能够掌握一件音乐资料的“作品名称”“作者”“表演者”“出版年月”等,甚至可能还会关心它的“封面图片”“存放地点”,这些都是音乐资料实体的属性。

显然,同一类实体的属性应该是相同的,通常不严格区分某个实体和某类实体的属性,而统称为实体的属性,或简称属性。图 3-6 给出了音乐资料 *Endlessly* 的属性和取值。

图 3-5 Camelot 的音乐资料实体

图 3-6 Endlessly 音乐资料的属性和取值

域(Domain)指属性的取值范围。注意不要混淆属性的域和数据类型,数据类型是计算机程序设计的概念。例如,音乐资料的 MediaType 属性,数据库中可以用 Int32 数据类型来保存,取值范围是 $-2\ 147\ 483\ 648 \sim 2\ 147\ 483\ 647$,但这个属性的域是 $\{0,1,2,3,4\}$ 。

码(键)(Key)指唯一标识实体的属性集。码、键、关键字,都是指一个或多个实体的属性,不同实体的这些属性值至少有一处是不同的;反之,如果实体的这些属性值全部相同,那么一定是同一个实体。例如,每个中国公民都有一个身份证号码,在不考虑出错的情况下,通过身份证号码能够唯一确定是哪个中国公民,所以身份证号码就是中国公民的关键字。

关键字在数据库中是非常重要的概念,下面是几个需要注意的地方。

(1) 关键字可以是一个属性,也可以是多个属性的组合。如果是多个属性,则唯一性是指多个属性值的组合具有唯一性。因此关键字不是“一个字”,而可能是“多个字”。例如,音乐资料实体, $\{\text{名称}\}$ 不是关键字,但属性组合 $\{\text{名称}, \text{表演者}, \text{出版时间}\}$ 就是关键字。

(2) 属性或属性组合是否是关键字,关键是有否可能出现重复值。只要理论上可能出现不唯一的情况,该属性或属性组合就不能作为关键字。

(3) 实际业务中,实体不一定有关键字。也就是说,不管怎么组合都可能出现属性值完全相同,但实际上的确是不同实体的情况。例如某幼儿园,没有给小朋友们编学号,那么可能有两个小朋友在同一个班级,而且姓名、出生年月、性别都完全一样。这种情况下,设计数据库时往往会给实体增加一个计算机自动生成值的属性(通常叫 ID)。为了处理方便,有些软件开发者会给每类实体都增加这样一个关键字。

(4) 一类实体的关键字可以有多个,其中最常用的关键字叫作主关键字。所谓最常用由设计人员主观确定,并没有明确定义。实际操作中常常选择最简单的那个关键字。

实体型指同类实体的抽象和刻画,用实体名加上属性集合来刻画,UML 中叫作实体类。例如图 3-3 中的 Music 类,给出了实体名字 Music,还给出了 Music 实体的属性清单(ID、Code、Name、…),这就定义了是从哪些角度来描述一件音乐资料的,但这并不是对具体某件音乐资料的描述。要正确区分“型—值”的关系,也就是 UML 中“类—对象”的关系。图 3-7 是音乐资料型的示意图。

实体集指同类实体的集合。实体集中是一个个具体的实体,体现在数据库中就是对一个个实体的描述,也就是每个实体属性的具体值。实体集中的实体当然是会变化的,但它们都是同一类的实体,都是一个实体类的不同实例对象。例如,某一个时刻,小明音乐库中有 300 件音乐资料,这就构成了一个音乐资料实体集。某天小明新买了一张 CD,使得音乐库中的音乐资料增加到了 301 件,这就是另一个音乐资料实体集。图 3-8 是音乐资料集的示意图。

图 3-7 音乐资料型的示意图

图 3-8 音乐资料集示意图

联系这里是指实体集之间的联系。实体集的联系就是前面类图中提到的关联,只是类图可以表示不同类别的关联,从而更细致地表示不同情景的联系。

现实世界中很少存在没有任何联系的实体,所以联系是非常重要的概念,但也是常常被初学者忽略的概念,下面强调一下相关的注意事项。

(1) 可以给联系取个名字便于称呼,如音乐分类和音乐资料之间存在“属于”联系。

(2) 所谓实体集之间的联系是指实体集中的实体之间可能会有的联系。例如一件音乐资料必然归入某个音乐分类,而某个音乐分类可能会包含若干件音乐资料,可以说音乐分类和音乐资料之间存在着“属于”联系。这绝不是说任何音乐分类都和所有音乐资料之间存在这个联系。

(3) 联系可能有很多,设计时只关注那些需要管理的联系。例如,小明和音乐资料之间存在着“管理”联系,但 MPMM 系统面向小明单个用户,因此没有必要关心这个联系。如果设计一个允许多人使用的系统,那音乐资料和管理者之间的管理联系就会变成必需的了。

(4) 联系一般发生在两个不同的实体集之间,但也可以发生在多个实体集之间,甚至发生在同一个实体集中,参照前述“注意事项(2)”,就不难理解这个道理。例如,这件音乐资料是张三从新华书店买来的,“买来”这个联系就涉及音乐资料、人和商店三类实体。进一步,

如果音乐分类是分级的(如港台歌曲下面又分成男歌手、女歌手、组合),那么音乐分类存在一个到本身的“上级”联系,表示某个分类是属于另一个分类的下级分类。

(5) 联系具有多重性,多重性主要有1对1、1对多和多对多三类,分别简记为1:1、1:n和n:m。

4. E-R图和类图

传统数据库设计经常使用实体关系(Entity-Relationship, E-R)图来描述实体和联系,图3-9是MPMM的E-R图。

从图3-9中可以看到,E-R图用矩形表示实体型,如“音乐资料”和“音乐分类”。用椭圆表示实体属性,用无向边将其与实体型连接起来,如“名称”“作者”等。用菱形表示实体型之间的联系,用无向边分别将相应的实体型连接起来,如音乐资料“属于”音乐分类;同时在无向边旁标上联系的多重性,如一件音乐资料属于一种音乐分类,而一种音乐分类可以包含多件音乐资料,所以这是1:n型。

图 3-9 MPMM 的 E-R 图

E-R图和类图非常类似,可以认为类图是E-R图的增强版,而且符合面向对象设计的思想,所以以后应该使用类图来设计概念模型。表3-1给出了E-R图和类图的对照表。

表 3-1 E-R图和类图对照表

概念	E-R图	类图	说明
实体			同样用矩形表示实体,但类图中,从上到下分为类名区、属性区和操作区三部分
属性			属性在E-R图中用线连接到实体,在类图中直接放到属性区
联系			同样用连线表示实体间的联系。E-R图在连线中放置一个菱形表示联系名;类图一般忽略联系名,并且提供更多的联系类型

续表

概念	E-R 图	类 图	说 明
多实体联系			多个实体的联系,如表示某音乐爱好者从某个商家购买了某件音乐资料。E-R 图可以利用菱形直接联系多个实体,而类图则借助独立的类来表示相同的概念

3.3 数据模型

1. 数据库系统

概念模型最大的作用就是帮助理解软件系统将要管理的数据和数据间的联系,但计算机并不能够直接管理概念模型,开发人员必须找到一种方法实现相应的数据管理。

软件发展的早期,程序员直接将数据存储存储在文件中,通过自行编程的方式实现数据处理。随着计算机技术的发展,出现了专门负责数据管理的软件系统,也就是数据库系统。数据库相对于文件来说,最大的区别就是数据库中的数据是有结构的,而且数据库系统提供了一系列的操作功能来实现对数据和结构的处理,因此可以用数据库系统提供的功能来非常方便地实现数据管理。

2. 数据库模型

数据库系统提供的数据结构以及其上的操作功能,决定了使用数据库实现概念模型的能力,决定了操作数据的效率。那么数据库系统提供了什么样的数据模型呢?这个数据模型好用吗?为此,需要掌握数据模型的概念。

数据模型:是数据与数据间逻辑联系的表示形式。一般应从系统的静态结构、动态特性和完整性约束条件三个方面进行说明。静态结构就是前面所说的实体、属性和实体间的联系等方面的内容;动态特性是数据变化方面的描述;而完整性约束条件是关于数据正确性方面的规定。

数据模型根据面向的领域,可以分为概念模型和逻辑数据模型。

- 概念模型:前一节进行了详细介绍,也可以叫作概念数据模型、信息模型,是面向客观世界、面向用户的模型,主要用于数据库设计。
- 逻辑数据模型:有时候所谓的数据模型就仅指逻辑数据模型,是面向计算机系统的模型,主要用于数据库实现。

一个好的数据模型,可以方便地实现各种概念模型,包括数据结构、数据操作和完整性约束,也就是数据模型的三个构成要素。

(1) 数据结构:研究对象的集合及联系。它是数据模型的基础,是对系统静态特性的描述。集合、线性表、矩阵、树、图等都是可以考虑的数据结构,不同的数据结构能够实现概念模型的能力也不同。

(2) 数据操作:所研究对象(实体、属性、联系)上的操作及其所应该遵守的规则,它是

对系统动态特性的描述。数据操作是由概念模型所对应的业务规则决定的,最基本的操作包括创建(Create)、删除>Delete)、修改(Update)和查询(Retrieve)。通常可以用上述英文单词的首字母来表示相应的操作,如 CRUD 表示上述 4 个操作,CUD 表示除查询以外的其他 3 个操作……

(3) 完整性约束条件:在数据操作过程中,可能出现不合逻辑的情况,这是不允许的,数据的正确性通过完整性约束条件来控制。所谓数据模型上的完整性约束条件,也就是规定数据正确性、有效性、相容性的规则集合。完整性由业务逻辑来确定,例如同样是音乐资料的出版年月,如果介质类型是 CD,那就不可能早于 1980 年(因为 CD 是 1980 年才推出的),但如果是密纹唱片的出版年月就可以了。数据库系统不可能提供所有完整性约束条件的管理能力,因此除了基本完整性定义以外,往往要靠软件开发人员通过编程来进行控制。

3. 关系模型

前面已经完成了 MPMM 概念模型设计^①,接下来是设计数据模型。设计数据模型,也就是将概念模型转换成数据模型。

既然是基于数据库系统来实现数据管理,那就必须根据数据库系统所支持的数据结构来进行转换。目前最常用的数据库为关系数据库,本节介绍如何把概念模型转换成关系模型。首先学习几个重要的关系模型概念。

(1) 关系(Relation):把一张二维表称为一个关系。注意,关系在这里就是一个术语而已,和它的字面意思没有什么联系。例如,表 3-2 是一张音乐资料的二维表,就是一个关系。

表 3-2 音乐资料表

ID	名称	介质	出版	表演者	出版日	保存地
1	爱,不解释	CD	星外星唱片	张杰	2013-12-27	A-1-2
2	张学友·私人珍藏	黑胶 CD	广州市新时代影音 公司	张学友	2010-06-10	A-1-2
3	Today Is A Beautiful Day	BD	Supercell	初音未来	2014-03-20	借:张航渡

(2) 元组(Tuple):表中的一行。例如,表 3-2 中有 3 个元组。

(3) 属性(Attribute):表中的一列。例如,表 3-2 中有 ID、名称……保存地,共 7 个属性。

(4) 码(Key,候选码):表中的某个属性(组),它的值可以唯一确定一个元组。

(5) 域(Domain):属性的取值范围。

(6) 分量:元组中的一个属性值。

(7) 关系模式:对关系结构的描述。通常表示形式为“关系名(属性名 1,属性名 2,……,属性名 n)”。例如,表 3-2 的关系模式为“音乐资料(ID,名称,介质,出版,表演者,出版日,保存地)”。

(8) 主属性:包含在任意候选码中的属性。

(9) 非主属性:不包含在所有候选码中的属性。

^① 实际上只完成了静态数据结构部分,但 MPMM 系统的业务操作和完整性很简单,所以直接在实现阶段处理,相关的内容留到下一篇再介绍。

对比概念模型中介绍的术语,可以看到两者具有清晰的对应关系,互相之间的转换关系如表 3-3 所示。

表 3-3 概念模型和关系模型转换表

概念模型	关系模型	说 明
实体	元组	一个实体对象,在关系模型中表现为一个元组。实体对象、实体、记录、元组,这 4 个术语在数据库中都是同一个概念
属性	属性	实体对象的属性,对应为列。同类型的实体对象具有相同的属性,对应元组的同一属性放在同一列
域	域	属性的取值范围
码	码	关系模型中强调码可能有多个,所以又叫候选码
实体型	关系模式	属性的排列顺序是无所谓的
实体集	关系	把实体集中的实体按二维表的格式排列起来,就是关系。实体集中实体无顺序关系,所以二维表的行顺序也无所谓
联系	关系	概念模型的联系也是通过关系来表示的

4. 关系操纵和完整性

关系模型支持的基本操作就是 CRUD,即增加、查询、更新和删除。但关系模型支持的这 4 种操作都是集合操作,也就是说可以一次性增加、查询、更新或删除多条记录。

关系模型的集合操作给操作数据带来了很大的便利,目前主流的程序语言都支持直接对关系数据库进行集合操作,不过程序语言对数据操作的模式通常仍是逐条进行的,开发人员需要通过循环来实现两者之间的转换^①。

为了保证操作结果的正确性,关系模型也提供了完整性约束条件,包括实体完整性、参照完整性和用户自定义完整性,所谓完整性不妨先简单地理解为正确性。为了能将概念模型正确地转换成关系模型,还需要学习几个重要的概念^②。

(1) 空值: 数据库中用 NULL 表示空值,它的含义是“没有值”或“不知道”,适用于所有数据类型。许多语言中都有 null 的概念,但通常仅用于“指针”或“引用”数据类型。不要混淆 null 和 0 或者字符串“NULL”,NULL 就像布尔型的 true、false 一样,是一个值。

(2) 实体完整性: 实体完整性要求每一个表中的主键(主关键字的简称)字段都不能为空或出现重复值。例如,假设音乐资料表的主键定为{名称,表演者,出版时间},那么对于表中任何一条记录,这 3 个字段值每一个都不能为 NULL;对于表中任意两条记录,这 3 个字段值(综合起来)不能重复。实体完整性的检查范围是实体集内,用于保证一个实体的数据是正确的。作为主关键字,用于唯一确定一个实体,其值不为空且不重复是基本的要求。所以,对于绝大多数的数据库系统,这个完整性是强制执行的。

(3) 外码(外键): 如果一个关系中含有某个关系主键对应的属性(组),则称这个属性(组)为外码。外码实际上就是用来表示实体间联系的属性,因为根据外码的值可以唯一确定这条记录关联的其他实体。

^① LINQ 技术突破了 this 界限,提供对内存中数据的集合操作能力。

^② 在介绍概念时混合使用了一些术语。在数据库中,实体集、表、关系、类是同一个概念;记录、元组、实体、对象是同一个概念;字段、属性、列也是同一个概念。这些术语都要熟练掌握,并灵活运用。

(4) 参照完整性：关系中的外码取值除非(都)为 NULL,否则在被参照关系中必须存在相同主键值的元组。参照完整性的检查范围涉及两个实体集,用于保证一个实体的关联实体是存在的。这个完整性通常数据库系统也是强制执行的。因此,当删除“主实体”(被参照实体)时有两个选择:要么把所有“从实体”(参照主实体的实体)外键取值设为 NULL,要么把所有“从实体”也一起删除(称为级联删除)。如果两个选择都不选,那么在存在“从实体”的情况下就不允许删除“主实体”(称为拒绝删除)。

(5) 自定义完整性：用户自定义完整性指针对某一具体关系数据库的约束条件,它反映具体业务对数据的要求。数据库系统通常会提供一些自定义完整性的工具,如唯一索引、默认值等,但无法满足所有可能的业务完整性要求。因此自定义完整性需要开发人员自己编写代码来实现。

由于数据库系统强制执行实体完整性和参照完整性,有些开发人员在设计数据库时通过不定义主键和参照的方法来绕过数据库系统的这个机制。但这并不是说此时就没有完整性的概念了,这只是将维护完整性的任务完全交给了开发人员自己。这种做法在得到了灵活性的同时增加了出错的风险,像这种普遍的、最基本的完整性应该交给数据库系统去负责。

5. 用关系表示联系

从表 3-3 中可以看到,关系模型中,实体和联系的表示方法是统一的,都用关系来表示。这样一来,最大的好处是把实体和联系的操作方法也统一起来了,操作联系就和操作实体一样方便。这是关系模型的突出优点之一。

那么,怎么用关系来表示联系呢?其实,前面介绍参照完整性和外码时已经给出了答案,下面以图 1-9 为例,针对不同的关联多重性说明联系的表示方法。首先给出图中几个类对应的关系,如表 3-4~表 3-6 所示。其中,为了后续管理和软件开发方便,为每个关系添加了一个名为 ID 的主键。

表 3-4 音乐分类表 Category

ID	Code	Name	Description
1	Lhy	灵魂乐	灵魂乐是一种结合了节奏蓝调和福音音乐的音乐流派
2	Ygy	摇滚乐	摇滚乐主要受到节奏布鲁斯、乡村音乐和叮砰巷音乐的影响发展而来。摇滚乐分支众多,形态复杂
3	mzcf	民族唱法	民族唱法是由中国各族人民按照自己的习惯和爱好创造和发展起来的歌唱艺术的一种唱法

表 3-5 音乐资料表 Music

ID	Code	Name	Performers	PublishDate
1	Abjs	爱,不解释	张杰	2013-12-27
2	Zxysrzc	张学友·私人珍藏	张学友	2010-06-10
3	tiabd	Today Is A Beautiful Day	初音未来	2014-03-20

注：表中省略了一些字段。

表 3-6 非数字化音乐表 MediaMusic

ID	MeidaType	GoWhere
1	CD	A-1-2
2	黑胶 CD	A-1-2
3	BD	借: 张航渡

1) 1 对 1

图 1-9 中“数字化音乐”和“非数字化音乐”都继承了“音乐资料”，这也是一种联系。而且这是 1 : 1 的联系，一个 Music 实体不是一个 MediaMusic 实体就是一个 DigitalMusic 实体；一个 MediaMusic 或 DigitalMusic 实体同时也是一个 Music 实体。多重性为 1 : 1 的联系，只需要在任意实体集中增加外键，保存对应实体的主键值即可。例如，在 MediaMusic 表中增加一列 Music_ID 即可表示出 MediaMusic 实体和 Music 实体之间的联系，如表 3-7 所示。

表 3-7 添加参照的非数字化音乐表

ID	MeidaType	GoWhere	Music_ID
1	CD	A-1-2	3
2	黑胶 CD	A-1-2	1
3	BD	借: 张航渡	2

根据表 3-7 中的记录，ID=1 的 MediaMusic 实体其 Music_ID=3，查表 3-5 可知其对应的 Music 实体为 Today Is A Beautiful Day。反过来，对于 ID=1 的 Music 实体《爱，不解释》，在表 3-7 中查找可知 Music_ID=1 的行，媒体类型为“黑胶 CD”，保存在“A-1-2”这个柜子里面。所以，通过在 MediaMusic 表的 Music_ID 外键保存 Music 表的主键值，实现了两张表之间的联系。

当然，通过在 Music 表中增加 MediaMusic_ID 外键，记录 MediaMusic 表的主键值，也可以实现两张表之间的联系。

最后，对于 1 : 1 的情况，由于实体之间是一一对应的，所以两张表可以合并成一张，在图 3-3 中就是这样设计的。

2) 1 对多

图 1-9 中 Category 类和 Music 类之间是典型的 1 : n 的联系。由于和一个 Category 实体存在联系的 Music 实体数量不确定，因此无法确定 Category 表到 Music 表的外键值数量，但可以确定 Music 表到 Category 表外键值数量最多是 1 个。所以，对于 1 : n 的情况，应该在“从实体”表中增加外键，保存对应“主实体”的主键值。例如，在 Music 表中增加 Category_ID 字段，如表 3-8 所示。

表 3-8 添加参照的音乐资料表

ID	Code	Name	Performers	PublishDate	Category_ID
1	Abjs	爱，不解释	张杰	2013-12-27	2
2	Zxysrzc	张学友·私人珍藏	张学友	2010-06-10	1
3	tiabd	Today Is A Beautiful Day	初音未来	2014-03-20	1

根据表 3-8 中的记录确定实体之间的关系和 1:1 的情况基本相同,只是 1 个 Category 实体所对应的 Music 实体应该是一个集合,而不是单条记录。

对于 1:n 的情况,初学者可能会认为也可以将两张表合并成一张:也就是直接把 Music 实体中对应的 Category 实体信息保存在 Music 记录中。表面上看也可以达到相同的目的,但实际上存在很大的问题,本书第 2 篇中会对这个问题进行详细讨论。

3) 多对多

假设允许将一件音乐资料同时归入某几个音乐分类,此时两者之间就成了 $n:m$ 的联系,即一个 Category 实体可以包含多个 Music 实体,同时一个 Music 实体也可以属于某几个 Category 实体。这样,既无法确定 Category 表到 Music 表的外键值数量,也无法确定 Music 表到 Category 表的外键值数量。

这种情况下,需要单独为两者之间的联系定义一张表,表中同时保存 Music 表和 Category 表的两个外键,如表 3-9 所示。

表 3-9 音乐资料分类表

ID	Category_ID	Music_ID
1	1	1
2	2	1
3	1	2
4	2	3

从表 3-9 中可以知道,Music_ID=1 的《爱,不解释》同时属于 Category_ID=1 灵魂乐和 Category_ID=2 摇滚乐两个音乐分类。和 1:n 的情况相同, $n:m$ 的情况也不能将两个实体合并到一张实体表中。

关系模型统一用“关系”解决了表示联系的问题。实际上,用一张独立表来表示各种联系都是可行的,而且如果有联系自己的属性时,只要在联系表中增加相应的字段即可。

多个实体之间的联系比两个实体间联系的多重性要复杂得多,但万变不离其宗,如何用关系来表示多实体间的联系留给读者思考。

6. MPMM 关系模型

将图 3-3 的概念模型转换成关系模型,只需要两张表,具体设计说明如表 3-10 和表 3-11 所示。

表 3-10 音乐分类表 Category

字段名	类型	属性	说明
ID	Int32	PK, IDENTITY	分类 ID
Code	String (50)	NULL	分类编码,用于快速录入
Name	String (250)	NOT NULL	分类名称
Description	String (1000)	NULL	分类的详细描述

表 3-11 音乐资料表 Music

字段名	类型	属性	说明
ID	Int64	PK,IDENTITY	音乐资料 ID
Code	String (50)	NULL	音乐资料编码,用于快速录入
Name	String (100)	NOT NULL	音乐资料名称
Authors	String (100)	NULL	音乐资料作者名单
Performers	String (100)	NULL	音乐资料表演者名单
Photo	String (1000)	NULL	音乐资料图片文件所在的路径。如果为空,则表示用默认图片
Description	String (2000)	NULL	音乐资料的详细介绍
PublishDate	Date	NULL	发表日期
Memo	String (500)	NULL	备注
MediaType	String(1)	NOT NULL	媒体类别: 0—文件、1—CD、2—DVD、3—BD、4—磁带
MediaFile	String(1000)	NULL	音乐资料数字化文件所在的路径。如果 MediaType=0,则不能为空
GoWhere	String(100)	NULL	去向。保存地点或外借人
Category_ID	Int32	FK,NOT NULL	音乐资料所属的音乐分类 ID

针对表 3-10 和表 3-11 中的内容说明以下几点。

(1) 类型列。该字段的数据类型,考虑到不同 DBMS 支持的数据类型各不相同,这里的数据类型采用了 C# 语言中的名称。对于有长度限制的字段,数据类型的括号中补充说明了该字段的最大长度。数据类型的选择受业务逻辑和 DBMS 两者的限制,要选择最合理(效率高、空间小、满足需求)的类型。

(2) 属性列。该字段的补充规范,主要有 PK——主键,IDENTITY——自增长,FK——外键,NULL——允许为空,NOT NULL——不允许为空。

(3) ID 字段。每张表都设置了一个 ID 字段作为主键。该字段的唯一要求就是不能重复,为此采用由数据库自动生成的方式。

(4) Category_ID 字段。该字段为音乐资料表到音乐分类表的外键,在图 3-3 的概念模型中并没有这个字段。这个字段是概念模型中两个实体间联系在关系模型中的体现,因为模型中规定了该联系是 1: * 的,也就是一件音乐资料必须属于某个音乐分类,所以该外键不允许为空。

(5) MediaType 字段。虽然 MediaType 字段值看上去像整数,但该值是无须进行数值计算的。其字段类型用 1 位长度的字符串表示既能够满足要求,又能够节省空间,还可以避免被当作数值进行运算处理。

使用表格的方式来描述数据模型的好处是可以准确地描述模型细节,方便创建数据库,缺点是实体间的联系不直观。最好的做法是同时给出关系表格和关系图。

