My first Normalization

อ.ดร.สุรัตน์ โคอินทรางกูร

คณะพาณิชยศาสตร์และการบัญชี

มหาวิทยาลัยธรรมศาสตร์

เอกสารประกอบคำบรรยายวิชา IS201

การออกแบบฐานข้อมูลเบื้องต้น

My First Normalization

การออกแบบ Relational Database ระดับต้น

Relational Database คือระบบฐานข้อมูลที่ผู้ใช้มองเห็นการเก็บข้อมูลในรูปของตาราง ซึ่งการมองเห็นในรูปแบบนี้จะเป็นแบบที่เราเห็นและใช้ในชีวิตประจำวันอยู่แล้ว เช่นการสร้างตารางเก็บเบอร์โทรศัพท์ของเพื่อน เก็บสินค้าคงเหลือ เก็บรายชื่อนักศึกษาที่เข้าศึกษาในมหาวิทยาลัยธรรมศาสตร์ ฯลฯ ซึ่งการที่ผู้ใช้มองเห็นในรูปแบบของตารางมีจุดเด่นคือง่ายต่อผู้ใช้ในการออกแบบ ดังจะเห็นได้ว่า software ด้าน database ซึ่งเรียกว่า Database Management System (DBMS) ที่มีขายในปัจจุบันในระดับ Microcomputer จะเป็นประเภท Relational ทั้งหมด เช่น Microsoft Access, Visual FoxPro, Dbase, Paradox นอกจากนี้ในเครื่องระดับ Mini ขึ้นไปส่วนใหญ่ในปัจจุบันแนวโน้มจะมาทาง Relational กันมากขึ้น ตัวอย่าง DBMS ในเครื่องระดับนี้เช่น Oracle, Ingres, Sybase, DB2

จุดเด่นของ Relational Database มิได้แค่ง่ายต่อผู้ใช้ในการออกแบบ แต่ยังง่ายต่อ end user ในการใช้ DBMS มาทำการ สร้างฐานข้อมูล (Create) ขจัดฐานข้อมูล (Remove) เพิ่ม (add) ลบ (delete) แก้ไข (update) และค้นหา (query) ข้อมูล ซึ่งอาจสรุปว่าเราไม่มีความต้องพึ่ง Programmer เลยในการที่จะสร้างฐานข้อมูล และสามารถทำได้อย่างรวดเร็ว ในอดีตระบบฐานข้อมูลให้ผู้ใช้มองเห็นการเก็บข้อมูลในรูปของ ลำดับขั้น (hierarchy) และ เครือข่าย (network) ซึ่งยากต่อการออกแบบและการนำไปใช้และงาน ซึ่งงานด้านฐานข้อมูลทั้งหมดจะต้องใช้ผู้เชี่ยวชาญโดยเฉพาะเท่านั้น
องค์ประกอบของ Table

Table หรือ ตาราง จะมีองค์ประกอบดังต่อไปนี้

SID
Name
City

001
นิตยา สุวรรณเอก
กรุงเทพ

002
เดชา โชคชัย
เชียงใหม่

003
วิภาดา เบญจพร
นนทบุรี

องค์ประกอบ
ความหมาย

Fields (Column)
ข้อมูลในแถวตั้ง เช่น table ข้างต้นมี fields: SID, Name, City

Records (Row)
ข้อมูลในแถวนอน เช่น table ข้างต้นมี record ของ นิตยา เดชา และ วิภาดา

Primary Key
คือ field ซึ่งเอาไว้บ่งชี้ record

Primary Key

ใน table จะต้องมี field (หรือกลุ่มของ field) ที่ทำหน้าที่บ่งชี้ record ดังตัวอย่างคือ field: SID ความหมายของคำว่าบ่งชี้ record คือ เมื่อบอกค่าของ field นั้นแล้วจะต้องมีเพียง record เดียวเท่านั้นที่ปรากฏ เช่น 4002610026 จะแสดง record ของ เดชา โชคชัย เท่านั้น

ตามตัวอย่างข้อมูลในตารางข้างต้น SID, Name, City ต่างก็สามารถทำหน้าที่ primary key ได้ เนื่องจากถ้าเราเรียกชื่อวิภาดา เบญจพร หรือจังหวัดกรุงเทพ ก็จะปรากฏเพียง record เดียว แต่ในทางปฏิบัติ Name และ city สามารถซ้ำได้ Name และ City จึงไม่สามารถเป็น Primary key ได้

หากเราพบว่า table ที่เราออกแบบมีมากกว่าหนึ่ง field ที่เป็น primary key ได้ให้เราเลือกเองว่าจะเอา field ไหนเป็น primary key เช่น table ข้างต้นเราเก็บหมายเลขบัตรประชาชน เราจะต้องเลือกว่าจะเอา field ไหนเป็น primary key ระหว่าง ID และ หมายเลขบัตรประชาชน ซึ่งตามทฤษฏีกำหนดไว้ว่า table หนึ่งๆ มี primary key ได้เพียงตัวเดียว (แม้ว่ามีหลายตัวที่สามารถเป็นได้) และนั่นหมายถึง DBMS จะอนุญาตให้เรากำหนด primary key ได้เพียงตัวเดียวใน table
Primary นอกจากเอาไว้บ่งชี้ record แล้วยังมีประโยชน์ในแง่การรักษาความถูกต้องให้กับข้อมูลด้วยกล่าวคือระบบจะไม่อนุญาตให้ผู้ใช้ใส่ข้อมูลใน field ที่เป็น primary key ซ้ำได้เลย (เพราะว่าซ้ำแล้วจะบ่งชี้ record ได้อย่างไร) ซึ่งการที่ไม่อนุญาตให้ทำเช่นนั้นจะเป็นการช่วยให้ฐานข้อมูลเรามีความถูกต้องมากขึ้น

นอกจากที่กล่าวข้างต้นเกี่ยวกับ primary key แล้วว่าค่าห้ามซ้ำ ค่านี้ยังห้ามเป็นค่า Null ด้วย (ค่า Null คือค่าว่างนั่นเอง หรือการที่ user ไม่ใส่ค่าเข้าไปที่ field ที่เป็น primary key) สาเหตุที่ไม่สามารถเป็นค่าว่างก็เพราะว่า วัตถุที่เราให้ความสนใจที่จะเก็บข้อมูลจะต้องสามารถบ่งชี้ตัวเองได้ ตัวอย่าง มีนักศึกษาธรรมศาสตร์คนไหนไม่มีหมายเลขทะเบียนบ้าง มีประชาชนคนไทยคนไหนไม่มีหมายเลขบัตรประจำตัวประชาชนบ้าง

การออกแบบ table

การออกแบบ table (นัก database มักจะใช้คำว่า table มากกว่า file ซึ่งต่อไปนี้จะขอใช้คำว่า table) จะมีหลักการออกแบบดังนี้
ใน table หนึ่งๆ เราจะเก็บเพียงเรื่องเดียวโดยมี fields ซึ่งเป็นรายละเอียดอธิบาย table นั้น
1. เช่นมหาวิทยาลัยจะออกแบบตารางเพื่อเก็บข้อมูลเกี่ยวกับมหาวิทยาลัย อันประกอบไปด้วยข้อมูล นักศึกษา และวิชาที่เปิดสอน เพราะฉนั้น tables จะมีทั้งหมด สอง tables ด้วยกันคือ Student, Course โดย
· Student เก็บเรื่องเกี่ยวกับนักศึกษา โดยมี fields: เลขทะเบียน (SID) ชื่อ (Name) จังหวัดที่อยู่ (City) ซึ่ง fields เหล่านี้จะเป็นรายละเอียดที่อธิบาย table Student

· Course เก็บเรื่องเกี่ยวกับวิชาที่มหาวิทยาลัยเปิดสอน โดยมี fields: รหัสวิชา (Code) ชื่อวิชา (Description) หน่วยกิต (Units) ซึ่ง fields เหล่านี้จะเป็นรายละเอียดที่อธิบาย table Course

Student

SID
Name
City

001
นิตยา สุวรรณเอก
กรุงเทพ

002
เดชา โชคชัย
เชียงใหม่

003
วิภาดา เบญจพร
นนทบุรี

Course

Code
Description
Units

AC201
Introduction to Accounting
3

IS201
Introduction to Information System
3

MK201
Introduction to Marketing
3

2. ในกรณีที่ table เก็บข้อมูลชนิดเดียวกันมากกว่าหนึ่ง fields ให้ทำการแยก fields เหล่านั้นมาเป็นอีกหนึ่ง table

ตัวอย่าง หากเราต้องการเก็บว่านักศึกษาลงเรียนวิชาอะไรบ้างเราอาจออกแบบ table ดังด้านล่าง
SID
Name
City
Code1
Code2
Code3

001
นิตยา สุวรรณเอก
กรุงเทพ
AC201
IS201
MK201

002
เดชา โชคชัย
เชียงใหม่
AC201
FN201

003
วิภาดา เบญจพร
นนทบุรี
MK201
FN201
IS201

ซึ่งหากเราออกแบบดัง table ข้างต้นจะเกิดปัญหาว่า เราจะมี fields: Code1, Code2,… จำนวนทั้งหมดกี่ fields ดี นักศึกษาอาจบอกว่ามีทั้งหมดถึง Code48 (4ปี x 2เทอม x 6 วิชา = 48 วิชา) คำถามต่อมาคือมหาวิทยาลัยอนุญาตให้จบ 7 ปี เพราะฉนั้นน่าจะถึง Code84 คำถามต่อมาเป็นไปได้หรือไม่ที่มหาวิทยาลัยอาจเปลี่ยนกฏดังกล่าวทำให้จำนวนวิชามากสุดที่ลงได้เปลี่ยนไป คำตอบคือ เป็นไปได้ ปัญหาที่เกิดขึ้นคือ เราควรจะกำหนด field กี่ field สำหรับ Code ดี (จำนวนวิชาที่นักศึกษาสามารถลงได้) คำตอบคือ ไม่รู้

นักศึกษาบางคนอาจบอกว่าเรากำหนดไปก่อนให้ถึง Code48 หลังจากนั้นหากมีการหรือเพิ่มของวิชาเราค่อยมาเพิ่มหรือลด field เอาทีหลังก็ได้ วิธีนี้เป็นวิธีที่นักออกแบบ database ไม่ใช้กันเหตุผลที่หนึ่งคือ โครงสร้างของ table ไม่ควรจะมีการเปลี่ยนแปลงหลังจากที่ได้สร้างแล้ว และหากมีการเปลี่ยนแปลงโครงสร้างแล้วเราจะต้องทำการแก้ไข program ด้วย เช่นก่อนนั้นเราสั่งให้ค้นหาจาก Code1 จนถึง Code48 มาตอนหลังเราเพิ่มเป็น Code84 เราต้องมานั่งแก้โปรแกรมให้ค้นจนถึง 84 ด้วย นอกจากนี้เวลาที่เรา Query ข้อมูลจะทำได้ลำบาก เช่น หากเราต้องการหาว่า ใครลงวิชา IS201 บ้าง เราต้องทำการค้นตั้งแต่ field: Code1 จนถึง Code48 ซึ่งยุ่งยากในการเขียนมาก

วิธีการออกแบบที่ถูกต้องคือต้องแยก field ที่เก็บข้อมูลชนิดเดียวกันมากกว่าหนึ่ง fields ให้ทำการแยก fields เหล่านั้นมาเป็นอีกหนึ่ง table ดังตัวอย่างด้านล่าง

Student

SID
Name
City

Code1
Code2
Code3

001
นิตยา สุวรรณเอก
กรุงเทพ

AC201
IS201
MK201

002
เดชา โชคชัย
เชียงใหม่

AC201
FN201

003
วิภาดา เบญจพร
นนทบุรี

MK201
FN201
IS201

Student

Register

SID
Name
City

SID
Code

001
นิตยา สุวรรณเอก
กรุงเทพ

001
AC201

002
เดชา โชคชัย
เชียงใหม่

001
IS201

003
วิภาดา เบญจพร
นนทบุรี

001
MK201

002
AC201

002
FN201

003
MK201

003
FN201

003
IS201

ข้อสังเกต

· Table ที่มี fields หลาย fields ซึ่งเก็บข้อมูลชนิดเดียวกันจะต้องแยกออกมาเป็น table ต่างหากและเหลืออยู่ field เดียว (code1, code2, code3… ->code)
· Table ใหม่จะประกอบไปด้วยสอง fields คือ fields ที่เก็บข้อมูลซ้ำๆ กัน (code) และ field ที่เอาไว้เชื่อมกับ Table หลัก (SID)
· Field ของ table หลักที่เอาไว้เชื่อมจะเป็น primary key เสมอ (SID ของ Student)
· Field ของ table รองที่แยกออกมาที่เอาไว้เชื่อมความสัมพันธ์อาจเป็นหรือไม่เป็น primary key ก็ได้ (บังเอิญตัวอย่าง SID ของ table REGISTER เป็น primary key)
· Table ใหม่ (REGISTER) จะทำให้เราสามารถเก็บข้อมูลว่า นักศึกษาหนึ่งคนลงกี่วิชาก็ได้ ซึ่งแต่ละวิชาที่ลงจะเป็นหนึ่ง record สำหรับคนที่ไม่ลงก็จะไม่มีข้อมูลใน table นี้เลย

· การแยกเป็น table ย่อย ภาษา Database เราเรียกว่า Normalization
· สิ่งที่กล่าวมาข้างต้นเป็นการ Normalize ระดับที่หนึ่ง ซึ่งปกติจะมีหกระดับ

· เวลาออกแบบเราสนใจเฉพาะว่าจะสามารถ เพิ่ม ลบ แก้ไข ได้หรือเปล่าเท่านั้น เราไม่สนใจว่าจะทำให้ดูลำบาก (ตัวอย่าง table Register จะดูยาก) ในทางปฏิบัติแล้ว DBMS บางตัวสามารถแปลงการแสดงข้อมูลให้อยู่ในรูปแบบที่เราต้องการได้

ถึงแม้ว่านักศึกษาอาจออกแบบให้ field มีเพียง field เดียว แต่เป็น field ที่มีความกว้างมากซึ่งสามารถเก็บข้อมูลได้หลายวิชาภายใน field เดียวดังตัวอย่างข้างล่าง ปัญหาก็เหมือนกับการออกแบบซ้ำ field เช่นกัน (เหมือนกับการออกแบบเป็น Code1, Code2, Code3, … เช่นกัน) กล่าวคือ field Code จะกว้างเท่าไหร่ดี? นอกจากนี้การออกแบบในลักษณะเช่นนี้ก็มีปัญหาเกี่ยวกับการ Query เช่นเดียวกัน เช่นนักศึกษาแต่ละคนลงกี่วิชา? ซึ่งการเขียนคำสั่งเพื่อให้ได้คำตอบนี้หากการออกแบบ table เป็นดังด้านล่างจะทำได้ลำบากมาก เราจะถือว่ามีการเก็บข้อมูลที่มีการซ้ำ field เช่นกัน เพราะฉนั้นจะต้องแยกออกมาเป็นสอง tables เหมือนกับการแยกข้างต้น

SID
Name
City
Code

001
นิตยา สุวรรณเอก
กรุงเทพ
AC201, IS201, MK201

002
เดชา โชคชัย
เชียงใหม่
AC201, FN201

003
วิภาดา เบญจพร
นนทบุรี
MK201, FN201, IS201

แผนผังความสัมพันธ์ของระบบ
STUDENT

REGISTER

COURSE

Sid

Sid

Code

Name

Code

Description

City

Units

กฏแห่งการอ้างอิง (REFERENTIAL INTEGRITY)

กฏแห่งการอ้างอิงเป็นกฏที่ช่วยรักษาความถูกต้องให้กับข้อมูลในระบบฐานข้อมูล ซึ่งเป็นกฏที่ง่ายแต่เป็นประโยชน์ต่อความถูกต้องของข้อมูลในระบบเป็นอย่างมาก

A

Student

Register

SID
Name
City

SID
Code

001
นิตยา สุวรรณเอก
กรุงเทพ

001
AC201

002
เดชา โชคชัย
เชียงใหม่

001
IS201

003
วิภาดา เบญจพร
นนทบุรี

001
MK201

002
AC201

002
FN201

003
MK201

003
FN201

003
IS201

B

Student

Register

SID
Name
City

SID
Code

001
นิตยา สุวรรณเอก
กรุงเทพ

001
AC201

002
เดชา โชคชัย
เชียงใหม่

001
IS201

003
วิภาดา เบญจพร
นนทบุรี

001
MK201

004
วิมล เชื้อขยัน
กรุงเทพ

002
AC201

002
FN201

003
MK201

003
FN201

003
IS201

C

Student

Register

SID
Name
City

SID
Code

001
นิตยา สุวรรณเอก
กรุงเทพ

001
AC201

002
เดชา โชคชัย
เชียงใหม่

001
IS201

003
วิภาดา เบญจพร
นนทบุรี

001
MK201

002
AC201

002
FN201

003
MK201

003
FN201

003
IS201

004
IS201

· สมมติว่าในระบบฐานข้อมูลมีข้อมูลเท่าที่ปรากฏในตาราง Student และ Register ดังตารางที่ปรากฏในกลุ่ม A เท่านั้น
· หากเราเพิ่ม record ที่ table Student อีกหนึ่ง record 004 วิมล เชื้อขยัน กรุงเทพ ที่ table Student ดังปรากฏในตารางกลุ่ม B เราสามารถเพิ่มได้ โดยไม่มีอะไรที่ผิด (แม้ว่าไม่มี record ของหมายเลข 004 ใน table Register เลย) สาเหตุที่การเพิ่ม record 004 วิมล เชื้อขยัน กรุงเทพ นี้ไม่มีอะไรผิดเนื่องจากหากมีนักศึกษาใหม่เข้ามาจะต้องมาบันทึกที่ table นี้เป็น table แรก
· แต่หากเราเพิ่ม record ที่ table Register อีกหนึ่ง record 004 IS201 โดยไม่มีข้อมูล record 004 วิมล เชื้อขยัน กรุงเทพ ที่ table Student ดังปรากฏในตารางกลุ่ม C ดูจะไม่สมเหตุสมผล เนื่องจาก record 004 วิมล เชื้อขยัน ยังไม่ลงทะเบียนเป็นนักศึกษาของมหาวิทยาลัย (นั่นหมายถึงเขายังไม่มีชื่อใน table Student) เขาจะลงทะเบียนเรียนวิชาได้อย่างไร (นั่นหมายถึงเขาจะมีข้อมูลใน table Register ได้อย่างไร)
เราสามารถสรุปได้ว่า ต้องมีข้อมูล SID ใน table Student ก่อนถึงจะมีข้อมูล SID ใน table Register ได้ หรือกล่าวอีกนัยหนึ่งคือ SID ใน table Register จะต้องอ้างอิงค่าของ SID ใน table Student เสมอ ซึ่งเราเรียกกฏข้อนี้ว่า กฏแห่งการอ้างอิง (Referential Integrity นั่นเอง)

ในทำนองเดียวกัน CODE ใน table Register จะต้องคอยอ้างอิง CODE ใน table Course เช่นเดียวกันด้วยเหตุผลที่ว่า มหาวิทยาลัยต้องเปิดสอนวิชาก่อน (ต้องมีข้อมูลใน
table Course ก่อน) นักศึกษาถึงค่อยลงทะเบียนเรียนได้ (ถึงค่อยมีข้อมูลใน table Register ได้)
ในภาษา database เราจะเรียก table ที่ถูกอ้างอิงว่า table หลัก ส่วน table ที่อ้างอิง table อื่นเรียกว่า table รอง ในกรณีนี้ table หลักก็คือ Student และ Course ส่วน table Register จะเป็น table รอง เราอาจจะเขียนแผนผังแห่งการอ้างอิงได้ดังรูปด้านล่าง

แผนผังแห่งการอ้างอิง (Referential Diagram)

STUDENT

REGISTER

COURSE

Sid

Sid

Code

Name

Code

Description

City

Units

อาจกล่าวได้ว่า การออกแบบฐานข้อมูลขั้นพื้นฐานจะมีหลักที่สำคัญเท่าที่ได้กล่าวมาแล้ว และเป็นหลักที่ใช้มากในการออกแบบ และต่อไปนี้เพื่อให้นักศึกษามีความเข้าใจการออกแบบมากขึ้นจะเป็นการให้ตัวอย่างในการออกแบบเพิ่มเติม

เราสามารถสรุป tables ที่เราออกแบบได้ดังนี้

Student
(Sid, name, city)

Register
(Sid, Code)

Course

(Code, Description, Units)

ตัวอย่าง: เพิ่มเกรดที่ได้รับจากการเรียน

หากเราต้องการเก็บเกรดที่นักศึกษาได้รับในวิชาที่ลง เราต้องเก็บไว้ที่ table Register เพราะฉนั้น ที่ table ดังกล่าวจะมี field ดังต่อไปนี้

Register
(Sid, Code, Grade)

ซึ่งเราสามารถตีความหมายของตารางได้ว่า นักศึกษาหมายเลขทะเบียนนี้ (Sid) ลงวิชานี้ (Code) ได้เกรดเท่านี้ (Grade) นอกจากนี้ให้นักศึกษาสังเกตด้วยว่า การได้รับเกรดเป็นเรื่องของการลงทะเบียนเรียน ซึ่งเป็นไปตามกฏตามการออกแบบข้อ 1. ที่กล่าวว่าใน table หนึ่งๆ เราจะเก็บเพียงเรื่องเดียวที่อธิบาย table นั้น

ตัวอย่าง: เก็บ ชื่อ พี่น้อง ของนักศึกษา
หากระบบต้องการเก็บชื่อพี่น้องของนักศึกษาเราสามารถที่จะเพิ่ม field Sibling เป็นอย่าง table ในกลุ่ม A ซึ่งก่อให้เกิดปัญหาว่า เราจะมี Sibling กี่ field ดีถึงจะพอ คำตอบคือ ไม่รู้ เพราะฉนั้นเราต้องแยก field ดังกล่าวเป็นอีกหนึ่ง table ดังปรากฏในกลุ่ม B และสามารถเขียนแผนผังแห่งการอ้างอิงระหว่าง table Student และ Sibling ได้ดังรูป C โดยมี table Student เป็น table หลัก และ Sibling เป็น table รอง สาเหตุที่ table Student เป็น table หลักเนื่องจาก นักศึกษาต้องเป็นนักศึกษาของธรรมศาสตร์ก่อน (ต้องมีข้อมูลที่ table Student ก่อน) ทางมหาวิทยาลัยถึงจะเก็บชื่อพี่น้องของนักศึกษา

A

Student

SID
Name
City
Sibling1
Sibling2
Sibling3

001
นิตยา สุวรรณเอก
กรุงเทพ
สุนทร
วนิดา

002
เดชา โชคชัย
เชียงใหม่
เดโช
กัญญา
เสาวนีย์

003
วิภาดา เบญจพร
นนทบุรี
ปัญญา
โสภา
สรญา

B

Student

SID
Name
City

Sibling1
Sibling2
Sibling3

001
นิตยา สุวรรณเอก
กรุงเทพ

สุนทร
วนิดา

002
เดชา โชคชัย
เชียงใหม่

เดโช
กัญญา
เสาวนีย์

003
วิภาดา เบญจพร
นนทบุรี

ปัญญา
โสภา
สรญา

Student

Sibling

SID
Name
City

SID
Sname

001
นิตยา สุวรรณเอก
กรุงเทพ

001
สุนทร

002
เดชา โชคชัย
เชียงใหม่

001
วนิดา

003
วิภาดา เบญจพร
นนทบุรี

002
เดโช

002
กัญญา

002
เสาวนีย์

003
ปัญญา

003
โสภา

003
สรญา

C

Student

Sibling

Sid

Sid

Name

Sname

City

ตัวอย่าง: เก็บเบอร์โทรศัพท์ของนักศึกษาเพิ่ม

เช่นเดียวกับตัวอย่างเก็บชื่อพี่น้องของนักศึกษา เราจะต้องสร้างอีกหนึ่ง table ชื่อ Telephone และมีเพียงสอง fields เท่านั้นคือ Sid, Tel โดยมี table Student เป็น table หลัก และ table Telephone เป็น table รอง

เราอาจเขียนแผงผังของการอ้างอิง เป็นดังรูปต่อไปนี้

Sibling

Student

Register

Sid

Sid

Sid

Sname

Name

Code

City

Grade

Telephone

Course

Sid

Code

Tel

Description

Units

Records

Fields

Primary key

1

