


Εισαγωγή

Θεωρία για το πότε ένας σχεδιασμός είναι «καλός»

Η Θεωρία βασίζεται στις **Συναρτησιακές Εξαρτήσεις (Functional Dependencies)**

Tι είναι:

Εξαρτήσεις ανάμεσα σε σύνολα από γνωρίσματα

Συμβολισμός

S1 → S2 (όπου S1, S2 σύνολα γνωρισμάτων)

Tι σημαίνει:

Αν ιδιες τιμές στα γνωρίσματα του S1 ⇒ ιδιες τιμές στα γνωρίσματα του S2

Συναρτησιακές Εξαρτήσεις

Παράδειγμα: Σχήμα Σχέσης R(A, B, C, D) (Υπενθύμιση συμβολισμού)

Στιγμιότυπο, r(R)

	A	B	C	D	Συμβολισμός
r1	a ₁	b ₁	c ₁	d ₁	r1[A] = a ₁
r2	a ₁	b ₂	c ₁	d ₂	r2[BC] = b ₂ c ₁
r3	a ₂	b ₃	c ₂	d ₃	
r4	a ₃	b ₃	c ₂	d ₄	

Έστω ένα σχήμα σχέσης R(A₁, A₂, ..., A_n). Θα συμβολίζουμε με

R = {A₁, A₂, ..., A_n} *το σύνολο των γνωρισμάτων της R.*

Βάσεις Δεδομένων 2007-2008

Ευαγγελία Πτούρα

3

Συναρτησιακές Εξαρτήσεις

ΟΡΙΣΜΟΣ

Έστω $X \subseteq R$ και $Y \subseteq R$,

μια συναρτησιακή εξάρτηση $X \rightarrow Y$ ισχύει στο σχήμα R

αν για κάθε σχέση $r(R)$, για κάθε ζεύγος πλειάδων t_1 και t_2 της r , τέτοιες ώστε $t_1[X] = t_2[X] \Rightarrow t_1[Y] = t_2[Y]$

Με απλά λόγια, μια συναρτησιακή εξάρτηση $X \rightarrow Y$ μας λέει ότι

αν δύο πλειάδες μιας σχέσης της R συμφωνούν (έχουν την ίδια τιμή) σε κάποια γνωρίσματα $X \subseteq R$ τότε συμφωνούν (έχουν την ίδια τιμή) και σε κάποια γνωρίσματα $Y \subseteq R$.

Βάσεις Διδασκαλίας 2007-2008

Ευαγγελία Παπαρό

4

Συναρτησιακές Εξαρτήσεις

Αντί $\{A_1, A_2, \dots, A_n\} \rightarrow \{B_1, B_2, \dots, B_m\}$ γράφουμε

$$A_1 A_2 \dots A_n \rightarrow B_1 B_2 \dots B_m$$

Ισχύουν στο σχήμα - δηλαδή για όλες τις πιθανές σχέσεις (πλειάδες)

Παράδειγμα: Ποιες (μη τετριμένες) συναρτησιακές εξαρτήσεις ικανοποιεί τη παρακάτω σχέση - δεν ξέρουμε αν ισχύουν στο σχήμα

Μπορούμε όμως να πούμε ποιες δεν ισχύουν

A	B	C	D
a ₁	b ₁	c ₁	d ₁
a ₁	b ₂	c ₁	d ₂
a ₂	b ₃	c ₂	d ₃
a ₃	b ₃	c ₂	d ₄

Βάσεις Δεδομένων 2007-2008

Ειαγγελία Πιπούρα

5

Συναρτησιακές Εξαρτήσεις

- Το Y εξαρτάται συναρτησιακά από το X
- Γιατί καλούνται συναρτησιακές
- $K \subseteq R$ υπερκλειδί της R ανν $K \rightarrow ?$

Υπενθύμιση: R είναι το σύνολο των γνωρισμάτων του σχήματος

Μια γενίκευση της έννοιας του κλειδιού

Βάσεις Διδασκόμενων 2007-2008

Ευαγγελία Πιτουρά

6

Συναρτησιακές Εξαρτήσεις


Παρατήρηση

$A_1 A_2 \dots A_n \rightarrow B_1$ και $A_1 A_2 \dots A_n \rightarrow B_2 \Leftrightarrow A_1 A_2 \dots A_n \rightarrow B_1 B_2$

Bάσεις Δεδομένων 2007-2008 Ευαγγελία Πιπουρά 7

Παράδειγμα φυσικής σημασίας εξαρτήσεων


Έστω το παρακάτω σχεσιακό σχήμα:

Εγγραφή(Μάθημα, Φοιτητής, Ήρα, Αίθουσα, Βαθμός)
(συντομογραφία) $E(M, \Psi, \Omega, A, B)$

- Τα μαθήματα προσφέρονται μόνο μια φορά (σε μια συγκεκριμένη ώρα και αίθουσα).
- Οι φοιτητές δεν μπορούν να είναι σε δυο διαφορετικά μέρη ταυτόχρονα
- Δες γίνεται να έχουμε δύο μαθήματα ταυτόχρονα στην ίδια αίθουσα
- Ένας φοιτητής παίρνει μόνο ένα βαθμό σε κάθε μάθημα

Ποιες συναρτησιακές εξαρτήσεις εκφράζουν αυτές τις συνθήκες.

Τοιούτοι αν ισχύουν τα (1) έως (4)

- Τι σημαίνει $\Phi \rightarrow M, M\Omega \rightarrow A$

Bάσεις Δεδομένων 2007-2008 Ευαγγελία Πιπουρά 8

Συναρτησιακές Εξαρτήσεις


Παράδειγμα: Στο παρακάτω σχήμα ένας λογαριασμός μπορεί να ανήκει σε παραπάνω από έναν πελάτη και ένας πελάτης πολλούς λογαριασμούς. Ποιες άλλες (εκτός του κλειδιού) συναρτησιακές εξαρτήσεις μπορεί να ισχύουν αλλά δε φαίνονται στο παρακάτω σχήμα:

Λογαριασμός

Όνομα-Υποκαταστήματος	Δριθμός-Λογαριασμού	Ποσό	Όνομα-Πελάτη
-----------------------	---------------------	------	--------------

Παράδειγμα: Ένας Πελάτης πολλά δάνεια και ένα Δάνειο από παραπάνω από έναν πελάτη πελάτης

Όνομα-Πελάτη	Οδός	Πόλη	Δριθμός-Δανείου
--------------	------	------	-----------------

Σημείωση: Στα παραπάνω σχεσιακά μοντέλα, με τα κλειδιά εκφράζεται μόνο ένα υποσύνολο των περιορισμών

Οι δύο παραπάνω σχέδιασμοι δεν είναι «καλοί», γιατί:

Bάσεις Δεδομένων 2007-2008 Ευαγγελία Πιπουρά 9

Συναρτησιακές Εξαρτήσεις


Στο παρακάτω σχήμα, υπάρχει κάποιος περιορισμός που δεν εκφράζεται από τα κλειδιά:

Τανία

Tίτλος	Έτος	Διάρκεια	Είδος
--------	------	----------	-------

Ποιζει

Όνομα-Ηθοποιού	Tίτλος	Έτος
----------------	--------	------

Ηθοποιός

Όνομα	Διεύθυνση	Έτος-Γέννησης	Σύζυγος-Ηθοποιού
-------	-----------	---------------	------------------

Bάσεις Δεδομένων 2007-2008 Ευαγγελία Πιπουρά 10

Συναρτησιακές Εξαρτήσεις


Τετριμμένες εξαρτήσεις (ισχύουν για όλα τα σχήματα)

Παράδειγμα: $A \rightarrow A$ ή $AB \rightarrow B$

Γενικά,

$X \rightarrow Y$ **τετριμένη**, όταν $Y \subseteq X$

Bάσεις Δεδομένων 2007-2008 Ευαγγελία Πιπουρά 11

Συναρτησιακές Εξαρτήσεις


- Οι συναρτησιακές εξαρτήσεις ορίζονται στο **σχήμα** μιας σχέσης
- Ένα σύνολο από συναρτησιακές εξαρτήσεις F **ισχύει** σε ένα σχήμα
- Έλεγχος αν μια σχέση **ικανοποιεί** το σύνολο F

Bάσεις Δεδομένων 2007-2008 Ευαγγελία Πιπουρά 12

Κανόνες Συμπερασμού


Συνάγουμε νέες εξαρτήσεις από ένα δεδομένο σύνολο εξαρτήσεων

$F \models X \rightarrow Y : \eta$ συναρτησιακή εξάρτηση $X \rightarrow Y$ **συνάγεται** από το σύνολο εξαρτήσεων F

Bάσεις Δεδομένων 2007-2008 Ευαγγελία Πιτουρά 13

Κανόνες Συμπερασμού


F^+ : κλειστότητα του F : σύνολο όλων των συναρτησιακών εξαρτήσεων που συνάγονται από το F

Κανόνες Συμπερασμού- για τη συναγωγή εξαρτήσεων

Bάσεις Δεδομένων 2007-2008 Ευαγγελία Πιτουρά 14

Κανόνες Συμπερασμού


Κανόνες Συμπερασμού (Inference Rules)

- 1. Ανακλαστικός Κανόνας**
 $\text{Av } X \sqsupseteq Y, \text{tότε } X \rightarrow Y$
- 2. Επαυξητικός Κανόνας**
 $\{X \rightarrow Y\} \models XZ \rightarrow YZ$
- 3. Μεταβατικός Κανόνας**
 $\{X \rightarrow Y, Y \rightarrow Z\} \models X \rightarrow Z$

Κανόνες του Armstrong: βάσιμοι (sound) δε δίνουν λανθασμένες εξαρτήσεις και πλήρεις (complete) μας δίνουν όλο το F^+

Bάσεις Δεδομένων 2007-2008 Ευαγγελία Πιτουρά 15

Κανόνες Συμπερασμού


$\{X \rightarrow Y\} \models XZ \rightarrow YZ$ **Επαυξητικός Κανόνας**

Απόδειξη
(με επαγγελή σε δύτοπο:) έστω ότι σε κάποιο στιγμιότυπο της r ισχύει $X \rightarrow Y$ (1) αλλά όχι $XZ \rightarrow YZ$ (2)
Από (2 & ορισμό), υπάρχουν δυο πλειάδες $t1[XZ] = t2[XZ]$ (3)
και $t1[YZ] \neq t2[YZ]$
Από (3), $t1[X] = t2[X]$ (4) και $t1[Z] = t2[Z]$ (5)
Από (1) και (4), $t1[Y] = t2[Y]$ (6)
Από (5) και (6), $t1[YZ] = t2[YZ]$ Άτοπο!

Bάσεις Δεδομένων 2007-2008 Ευαγγελία Πιτουρά 16

Κανόνες Συμπερασμού


Επιπρόθετοι κανόνες

- 4. Ενωτικός Κανόνας**
 $\{X \rightarrow Y, X \rightarrow Z\} \models X \rightarrow YZ$
- 5. Διασπαστικός Κανόνας**
 $\{X \rightarrow YZ\} \models X \rightarrow Y$
- 6. Ψευδομεταβατικός Κανόνας**
 $\{X \rightarrow Y, YZ \rightarrow W\} \models XZ \rightarrow W$

Bάσεις Δεδομένων 2007-2008 Ευαγγελία Πιτουρά 17

Κανόνες Συμπερασμού


Ενωτικός Κανόνας

$\{X \rightarrow Y (1), X \rightarrow Z (2)\} \models X \rightarrow YZ$

Απόδειξη (με χρήση των κανόνων του Armstrong)

$(2) + \text{Επαυξ. } XY \rightarrow YZ \quad (3)$ $(1) + \text{Επαυξ. } X \rightarrow XY \quad (4)$ $(3)(4) \text{ Μεταβ. } X \rightarrow YZ$	Ανακλαστικός Κανόνας $\text{Av } X \sqsupseteq Y, \text{tότε } X \rightarrow Y$ Επαυξητικός Κανόνας $\{X \rightarrow Y\} \models XZ \rightarrow YZ$ Μεταβατικός Κανόνας $\{X \rightarrow Y, Y \rightarrow Z\} \models X \rightarrow Z$
--	--

Bάσεις Δεδομένων 2007-2008 Ευαγγελία Πιτουρά 18


Κανόνες Συμπερασμού

- 1. Ανακλαστικός Κανόνας** $\text{Av } X \supseteq Y, \text{tότε } X \rightarrow Y$
- 2. Επιαξητικός Κανόνας** $\{X \rightarrow Y\}$ συνάγει $XZ \rightarrow YZ$
- 3. Μεταβατικός Κανόνας** $\{X \rightarrow Y, Y \rightarrow Z\}$ συνάγει $X \rightarrow Z$
- 4. Ενωτικός Κανόνας** $\{X \rightarrow Y, X \rightarrow Z\}$ συνάγει $X \rightarrow YZ$
- 5. Διασπαστικός Κανόνας** $\{X \rightarrow YZ\}$ συνάγει $X \rightarrow Y$
- 6. Ψευδομεταβατικός Κανόνας** $\{X \rightarrow Y, YZ \rightarrow W\}$ συνάγει $XZ \rightarrow W$

Κανόνες Συμπερασμού

Έστω $R = \{A, B, C, G, H, I\}$ και $F = \{A \rightarrow B, A \rightarrow C, CG \rightarrow H, CG \rightarrow I, B \rightarrow H\}$

Παραδείγματα συναρτησιακών εξαρτήσεων που συνάγονται από το F

- $A \rightarrow H$ (α) Υπάρχει τρόπος/αλγόριθμος να τις υπολογίσουμε όλες;
- $CG \rightarrow HI$ (β) Πώς μπορούμε να υπολογίσουμε το κλειδί;
- $AG \rightarrow I$

Βάσεις Δεδομένων 2007-2008

Επαγγέλμα Πτωκήρα

20

Κλειστότητα

X^* : κλειστότητα (closure) ενός συνόλου X από γνωρίσματα υπό το F σύνολο όλων των γνωρισμάτων που εξαρτώνται συναρτησιακά από το X μέσω του F

Υπολογισμός του X^*

Result := X

while (αλλαγή στο Result)

Για κάθε συναρτησιακή εξάρτηση: $Y \rightarrow Z \in F$

Av $Y \subseteq \text{Result}$, $\text{Result} := \text{Result} \cup Z$

Βάσεις Δεδομένων 2007-2008

Ευαγγελία Λιπούρα

21

Κλειστότητα

Παράδειγμα

Έστω $R = \{A, B, C, G, H, I\}$ και $F = \{A \rightarrow B, A \rightarrow C, CG \rightarrow H, CG \rightarrow I, B \rightarrow H\}$

Υπολογισμός του $\{A, G\}^*$

Βάσεις Δεδομένων 2007-2008

Ευαγγελία Πιτουρά

22


Κλειστότητα

Παράδειγμα I


$R(A, B, C, D) \quad F = \{AB \rightarrow C, C \rightarrow D, D \rightarrow A\}$

1. Δείξουμε αν μια συναρτησιακή εξάρτηση ισχύει

$C \rightarrow A ?$

$A \rightarrow D ?$

$AB \rightarrow D ?$

Βάσεις Δεδομένων 2007-2008 Ευαγγελία Πιτουρά 25

Παράδειγμα I


$R(A, B, C, D) \quad F = \{AB \rightarrow C, C \rightarrow D, D \rightarrow A\}$

2. Υπολογίζουμε τα κλειδιά ενός σχήματος σχέσης

Βάσεις Δεδομένων 2007-2008 Ευαγγελία Πιτουρά 26

Παράδειγμα I


$R(A, B, C, D) \quad F = \{AB \rightarrow C, C \rightarrow D, D \rightarrow A\}$

3. Υπολογίζουμε το F^* :

Βάσεις Δεδομένων 2007-2008 Ευαγγελία Πιτουρά 27

Παράδειγμα II


$R(A, B, C, D, E) \quad F = \{A \rightarrow BC, C \rightarrow AD, B \rightarrow ED, AD \rightarrow E\}$

1. Υπολογίστε το
 A^*, B^*, C^*, D^*, E^*

2. Υποψήφια κλειδιά:

Βάσεις Δεδομένων 2007-2008 Ευαγγελία Πιτουρά 28

Κάλυμμα


Απλοποίηση ενός δοσμένου συνόλου συναρτησιακών εξαρτήσεων χωρίς να μεταβάλλουμε το κλειστότητά του

Έστω δυο σύνολα συναρτησιακών εξαρτήσεων E και F
Λέμε ότι το F **καλύπτει** το E (ή το E καλύπτεται από το F), αν κάθε ΣE στο E , ανήκει στο F^* (δηλαδή, συνάγεται από το F) (αλλιώς, $E \subseteq F^*$)

Δυο σύνολα συναρτησιακών εξαρτήσεων E και F είναι **ισοδύναμα**
ανν $E^* = F^*$.
(δηλαδή, αν το E καλύπτει το F και το F καλύπτει το E)

Βάσεις Δεδομένων 2007-2008 Ευαγγελία Πιτουρά 29

Κάλυμμα


- Πως μπορούμε να υπολογίσουμε αν ένα σύνολο F καλύπτει ένα σύνολο E ;
- Πως μπορούμε να υπολογίσουμε αν ένα σύνολο F είναι ισοδύναμο με ένα σύνολο E ;

Βάσεις Δεδομένων 2007-2008 Ευαγγελία Πιτουρά 30

Παράδειγμα


$F_1 = \{A \rightarrow C, B \rightarrow C\}$

$F_2 = \{A \rightarrow B, A \rightarrow C\}$

$F_3 = \{A \rightarrow B, AB \rightarrow C\}$

F1 καλύπτει το F3;

F3 καλύπτει το F1;

F1 ισοδύναμο του F3;

F2 καλύπτει το F3;

Ευαγγελία Πιτουρά

31

Ελάχιστο Κάλυμμα


Ελάχιστο κάλυμμα F_{\min} της F: ελάχιστο σύνολο από ΣE που είναι ισοδύναμο με την F

Ένα σύνολο F συναρτησιακών εξαρτήσεων είναι **ελάχιστο** αν:

1. κάθε ΣE στο F έχει ένα μόνο γνώρισμα στο δεξιό της μέρος
2. δε μπορούμε να αντικαταστήσουμε μια $\Sigma E X \rightarrow Z$ από το F με μια $\Sigma E Y \rightarrow Z$ τέτοια ώστε $Y \subset X$ και να πάρουμε ένα σύνολο ισοδύναμο του F (δεν υπάρχει περιττό γνώρισμα στο α.μ. της συναρτησιακής εξάρτησης)
3. δε μπορούμε να αφαιρέσουμε μια ΣE από το F και να πάρουμε ένα σύνολο ισοδύναμο του F (η ΣE είναι περιττή)

Ευαγγελία Πιτουρά

32

Ελάχιστο Κάλυμμα


Αλγόριθμος υπολογισμού ελάχιστου καλύμματος

1. Αντικατέστηση τις συναρτησιακές εξαρτήσεις
 $X_1 \rightarrow Y_1 Y_2$ με $X_1 \rightarrow Y_1$ και $X_1 \rightarrow Y_2$.
2. Για κάθε ΣE
 - (i) Βρες τα περιττά γνωρίσματα στο α.μ., αφαίρεσε τα
 - (ii) Έλεγχες αν είναι περιττή, αν ναι αφαίρεσέ τη

Ευαγγελία Πιτουρά

33

Ελάχιστο Κάλυμμα


Περιττά γνωρίσματα: γνωρίσματα που αν αφαιρεθούν δεν επηρέαζουν το κλείσιμο (δηλαδή προκύπτει ισοδύναμο σύνολο)

Για παράδειγμα: το γνώρισμα $AB \rightarrow C$ το A είναι περιττό στην εξάρτηση ανν

F ισοδύναμο $(F - \{AB \rightarrow C\}) \cup \{B \rightarrow C\}$

F'

Προφανώς το F' καλύπτει το F, άρα αρκεί να ελέγχουμε αν το F καλύπτει το F'

Ευαγγελία Πιτουρά

34

Ελάχιστο Κάλυμμα


Γενικεύοντας:

Έστω ένα σύνολο F συναρτησιακών εξαρτήσεων και η $\Sigma E X \rightarrow Y \in F$

Το γνώρισμα $A \in X$ είναι **περιττό στο X** αν

F καλύπτει $(F - \{X \rightarrow Y\}) \cup \{(X - A) \rightarrow Y\}$

• Τιως θα υπολογίσουμε αν ένα γνώρισμα στο α.μ. μιας ΣE είναι περιττό: Θα πρέπει να δείξουμε ότι οι ΣE του F' ανήκουν στο F^+ , δηλαδή:

Υπολογίσεται το $(X - \{A\})^*$ με βάση τις ΣE του συνόλου F.

Το A είναι περιττό αν το Y ανήκει στο $(X - \{A\})^*$

Ευαγγελία Πιτουρά

35

Ελάχιστο Κάλυμμα


- Τιως θα υπολογίσουμε αν μια $\Sigma E X \rightarrow B$ (με ένα γνώρισμα στο δ.μ.) είναι περιττή;

Υπολογίζουμε το $(X)^*$ χρησιμοποιώντας το $F - \{X \rightarrow B\}$

Περιττό αν το B ανήκει στο $(X)^*$

Ευαγγελία Πιτουρά

36

Ελάχιστο Κάλυμμα


Αλγόριθμος υπολογισμού ελάχιστου καλύμματος

- Αντικατέστησε τις συναρτησιακές εξαρτήσεις**
 $X_1 \rightarrow Y_1 Y_2$ με $X_1 \rightarrow Y_1$ και $X_1 \rightarrow Y_2$.
- Για κάθε ΣE**
 - (i) Βρες τα περιττά γνωρίσματα στο α.μ.
A περιττό στο X ($X \rightarrow Y$): υπολόγισε το $(X - \{A\})^*$
 - (ii) Έλεγχες αν είναι περιττή, αν ναι αφαιρέσε τη
Εξάρτηση $X \rightarrow B$ περιττή: υπολόγισε το X^*

Βάσεις Δεδομένων 2007-2008 Ευαγγελία Πιτουρά 37

Ελάχιστο Κάλυμμα


Παράδειγμα

Έστω $R(A, B, C)$ και $F = \{A \rightarrow BC, B \rightarrow C, A \rightarrow B, AB \rightarrow C\}$. Βρείτε το F_{min} .

Μετά το βήμα 1: $\{A \rightarrow B, A \rightarrow C, B \rightarrow C, \cancel{A \rightarrow C}, AB \rightarrow C\}$

Βήμα 2: Εξέταση αν το A είναι περιττό στο $AB \rightarrow C$, υπολογίζοντας το $(B)^*$
είναι περιττό

Νέο σύνολο: $\{A \rightarrow B, A \rightarrow C, B \rightarrow C, \cancel{B \rightarrow C}\}$

Βήμα 3: Εξέταση αν η ΣE $A \rightarrow B$ είναι περιττή όχι
Εξέταση αν η ΣE $A \rightarrow C$ είναι περιττή ναι

Νέο σύνολο: $\{A \rightarrow B, B \rightarrow C\}$

Εξέταση αν η ΣE $B \rightarrow C$ είναι περιττή όχι

Αποτέλεσμα: $\{A \rightarrow B, B \rightarrow C\}$

Βάσεις Δεδομένων 2007-2008 Ευαγγελία Πιτουρά 38

Ελάχιστο Κάλυμμα


Παράδειγμα

Έστω $R(A, B, C)$ και $F = \{A \rightarrow BC, B \rightarrow C, A \rightarrow B, AB \rightarrow C\}$. Βρείτε το F_{min} .

Μετά το βήμα 1: $\{A \rightarrow B, A \rightarrow C, B \rightarrow C, \cancel{A \rightarrow C}, AB \rightarrow C\}$

Βήμα 2: Εξέταση αν το A είναι περιττό στο $AB \rightarrow C$, υπολογίζοντας το $(B)^*$
είναι περιττό

Νέο σύνολο: $\{A \rightarrow B, A \rightarrow C, B \rightarrow C, \cancel{B \rightarrow C}\}$

Βήμα 3: Εξέταση αν η ΣE $A \rightarrow B$ είναι περιττή όχι
Εξέταση αν η ΣE $A \rightarrow C$ είναι περιττή ναι

Νέο σύνολο: $\{A \rightarrow B, B \rightarrow C\}$

Εξέταση αν η ΣE $B \rightarrow C$ είναι περιττή όχι

Αποτέλεσμα: $\{A \rightarrow B, B \rightarrow C\}$

Βάσεις Δεδομένων 2007-2008 Ευαγγελία Πιτουρά 39

Ελάχιστο Κάλυμμα


Παρατηρήσεις

- Το ελάχιστο κάλυμμα **δεν** είναι μοναδικό
- Το βήμα (i) πρέπει να προηγηθεί του βήματος (ii), δηλαδή πρέπει πρώτα να βρούμε τα περιττά γνωρίσματα στο α.μ. και μετά τις περιττές εξαρτήσεις

Βάσεις Δεδομένων 2007-2008 Ευαγγελία Πιτουρά 40

Συναρτησιακές Εξαρτήσεις (σύνοψη)


Ανακεφαλαίωση

- Συναρτησιακή εξάρτηση
- Κανόνες συμπερασμού συναρτησιακών εξαρτήσεων
- Κλειστότητα γνωρίσματος
- Ισοδυναμία συνόλου εξαρτήσεων
- Ελάχιστο κάλυμμα

Βάσεις Δεδομένων 2007-2008 Ευαγγελία Πιτουρά 41