PAGE

[image: image1.png]

ฐานข้อมูลเชิงสัมพันธ์
(Relation Data Model)

เนื้อหา
4.1 องค์ประกอบ

4.2 ความสัมพันธ์

4.3 คีย์

4.4 เค้าร่างของฐานข้อมูล
4.5 ค่าว่าง

4.6 กฎที่เกี่ยวข้อง

4.7 กระบวนการในการจัดการข้อมูล

4.8 Relational Algebra

ฐานข้อมูลเชิงสัมพันธ์ ถูกคิดค้นและพัฒนาโดย อี เอฟ คอดด์ (E.F.Codd) เป็นรูปแบบของฐานข้อมูลที่นิยมใช้กันมากในปัจจุบัน เนื่องจากการใช้งานง่าย ไม่ยุ่งยาก สลับซับซ้อน รวมทั้งการมีเครื่องมือช่วยในการจัดการข้อมูลอย่างเช่นคำสั่ง SQL ตัวอย่างของระบบเช่น DB2, Oracle, Ingree, dBase, Foxpro, Access

ฐานข้อมูลเชิงสัมพันธ์ มีลักษณะของการจัดเก็บรวบรวมข้อมูลในลักษณะตารางสองมิติซึ่งประกอบด้วยแถวและคอลัมน์ ซึ่งข้อมูลเหล่านี้จะมีความสัมพันธ์ระหว่างกัน
4.1 องค์ประกอบ
(1) รีเลชั่น (Relation) เรียกอีกอย่างหนึ่งว่า ตาราง (Table) หมายถึง หน่วยที่ใช้ในการจัดเก็บข้อมูลในรูปของตารางซึ่งประกอบด้วยแถวและคอลัมน์
(2) ระเบียน (Record) หมายถึง ค่าของข้อมูลที่อยู่ในแต่ละแถว ทูเพิลแต่ละค่าเปรียบได้เหมือนกับข้อมูล 1 รายการ
(3) ฟิลด์ (Field) หมายถึง ค่าในแนวคอลัมน์ ซึ่งเป็นรายละเอียดหรือคุณสมบัติของข้อมูล แต่ละคุณสมบัติจะมีชื่อเรียกและค่าของฟิลด์ที่แตกต่างกัน

ตัวอย่าง 2.1
พนักงาน

แผนก
	รหัส
	ชื่อ
	นามสกุล
	เพศ
	เงินเดือน
	รหัสแผนก
	
	รหัสแผนก
	ชื่อแผนก

	00001
	สมบูรณ์
	สุขมาก
	M
	10,000
	01
	
	01
	การเงิน

	00002
	สมเกียรติ
	เจริญพร
	M
	8,000
	02
	
	02
	คอมพิวเตอร์

	00003
	จันจิรา
	แจ้งเกิด
	F
	12,000
	03
	
	03
	การตลาด

	00004
	น้ำฝน
	ม่วงทอง
	F
	9,500
	01
	
	
	

4.2 รีเลชั่น (Relation)

คุณสมบัติ
(1) ข้อมูลในแต่ละแถวจะไม่ซ้ำกัน
ข้อมูลที่จัดเก็บอยู่ในแต่ละแถวจะไม่มีข้อมูลที่ซ้ำกัน โดยระบบการจัดการฐานข้อมูลจะมีกลไกป้องกันไม่ให้มีความซ้ำซ้อนกันเกิดขึ้น เช่น รหัสพนักงาน
(2) ไม่มีการกำหนดลำดับที่ให้กับแถวแต่ละแถว
การจัดเก็บข้อมูลจะถูกจัดเรียงตามลำดับลงบนสื่อเก็บข้อมูล ในการเรียกใช้สามารถเรียกใช้ข้อมูลใด ๆ ก่อนหลังได้ตามความต้องการ
(3) ไม่มีการกำหนดลำดับให้กับฟิลด์
การอ้างถึงฟิลด์ใด ๆ จะใช้ชื่อของฟิลด์ในการอ้างถึง ไม่ได้ใช้ลำดับที่ที่ฟิลด์นั้นปรากฏอยู่ในความสัมพันธ์
(4) ค่าของข้อมูลในแต่ละฟิลด์ของระเบียนจะบรรจุข้อมูลได้เพียงค่าเดียว
ข้อมูลในแต่ละฟิลด์จะต้องบรรจุข้อมูลเพียงค่าเดียว ไม่ใช่กลุ่มของข้อมูลซึ่งเรียกว่า Repeating Group ในการแก้ไขจะต้องแยกข้อมูลที่เป็น Repeating Group ออกโดยการสร้างระเบียนใหม่
ตัวอย่าง 2.2
ตาราง 1 : พนักงาน
	รหัส
	ชื่อ
	นามสกุล
	เพศ
	เงินเดือน
	รหัสแผนก

	00001
	สมบูรณ์
	สุขมาก
	M
	10,000
	01, 03

	00002
	สมเกียรติ
	เจริญพร
	M
	8,000
	02

ตาราง 2 : พนักงาน
	รหัส
	ชื่อ
	นามสกุล
	เพศ
	เงินเดือน
	รหัสแผนก

	00001
	สมบูรณ์
	สุขมาก
	M
	10,000
	01

	00001
	สมบูรณ์
	สุขมาก
	M
	10,000
	03

	00002
	สมเกียรติ
	เจริญพร
	M
	8,000
	02

(5) ค่าของข้อมูลในแต่ละฟิลด์จะต้องเก็บข้อมูลประเภทเดียวกัน

ตัวอย่าง 2.3
พนักงาน
	รหัส
	ชื่อ
	นามสกุล
	เพศ
	เงินเดือน
	รหัสแผนก

	00001
	สมบูรณ์
	สุขมาก
	M
	10,000
	01

	M
	สมเกียรติ
	เจริญพร
	00002
	8,000
	02

(6) ชื่อของแต่ละฟิลด์จะต้องไม่ซ้ำกัน
ประเภทของความสัมพันธ์
(1) ความสัมพันธ์หลัก (Base Relation)

ความสัมพันธ์ที่ถูกกำหนดขึ้นเพื่อเก็บข้อมูลไว้ในฐานข้อมูล และนำข้อมูลนั้นไปใช้งานต่อ ซึ่งจะเป็นตารางที่มีการจัดเก็บข้อมูลจริงไว้ในฐานข้อมูล
(2) วิว (View)

ความสัมพันธ์ที่ถูกสร้างขึ้นตามความต้องการของผู้ใช้แต่ละคน เพราะผู้ใช้แต่ละคนอาจจะมีความต้องการใช้ข้อมูลในลักษณะที่แตกต่างกัน ความสัมพันธ์นี้จะไม่มีการเก็บข้อมูลจริง ๆ ในระบบ แต่จะเป็นตารางสมมติ
ตัวอย่าง 2.4
พนักงาน

แผนก
	รหัส
	ชื่อ
	นามสกุล
	เพศ
	เงินเดือน
	รหัสแผนก
	
	รหัสแผนก
	ชื่อแผนก

	00001
	สมบูรณ์
	สุขมาก
	M
	10,000
	01
	
	01
	การเงิน

	00002
	สมเกียรติ
	เจริญพร
	M
	8,000
	02
	
	02
	คอมพิวเตอร์

	00003
	จันจิรา
	แจ้งเกิด
	F
	12,000
	03
	
	03
	การตลาด

	00004
	น้ำฝน
	ม่วงทอง
	F
	9,500
	01
	
	
	

1. แสดงข้อมูลเฉพาะของพนักงานรหัส 00001 - 00002

	รหัส
	ชื่อ
	นามสกุล
	เพศ
	เงินเดือน
	รหัสแผนก

	
	
	
	
	
	

	
	
	
	
	
	

2. แสดงข้อมูลรหัส, ชื่อ, นามสกุลและแผนกของพนักงานแต่ละคน
	รหัส
	ชื่อ
	นามสกุล
	แผนก

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

4.3 คีย์ (Key)

คุณสมบัติหนึ่งที่สำคัญของความสัมพันธ์ก็คือ ความเป็นเอกลักษณ์ (Uniqueness property) สิ่งที่ใช้กำหนดความเป็นเอกลักษณ์ของแถวในความสัมพันธ์ เรียกว่า คีย์ (key)

คีย์ หมายถึง ฟิลด์ที่มีลักษณะเฉพาะตัว เพื่อใช้ในการแสดงหรือบ่งบอกถึงค่าของฟิลด์อื่น ๆ ในทูเพิลใด ๆ เพื่อทำให้ข้อมูลในแต่ละทูเพิลมีค่าไม่ซ้ำกัน และสามารถใช้ในการอ้างถึงค่าในความสัมพันธ์อื่น ๆ
คีย์หลัก (Primary Key)

ฟิลด์ที่มีคุณสมบัติของข้อมูลที่เป็นค่าที่ไม่ซ้ำกัน ทำให้สามารถระบุได้ว่าข้อมูลนั้นเป็นข้อมูลของทูเพิลใด ฟิลด์ที่มีคุณสมบัติเป็นคีย์หลักอาจประกอบด้วยหลายฟิลด์รวมกัน เรียกว่า คีย์ผสม (Composite Key) เนื่องจากเมื่อนำฟิลด์แต่ละตัวมาประกอบกันจะได้ค่าที่เป็นเอกลักษณ์และไม่ซ้ำซ้อนกัน
ตัวอย่าง 2.5
ตาราง 1 : ลูกค้า

ตาราง 2 : ลูกค้า
	ชื่อ
	นามสกุล
	ที่อยู่
	
	รหัส
	ชื่อ
	นามสกุล
	ที่อยู่

	สมบูรณ์
	สุขมาก
	กรุงเทพฯ
	
	C001
	สมบูรณ์
	สุขมาก
	กรุงเทพฯ

	สมเกียรติ
	ใจดี
	นครสวรรค์
	
	C002
	สมเกียรติ
	ใจดี
	นครสวรรค์

	สมบูรณ์
	ใจดี
	นครสวรรค์
	
	C003
	สมบูรณ์
	ใจดี
	นครสวรรค์

คีย์หลัก = ชื่อ + นามสกุล

คีย์หลัก = รหัส
ตัวอย่าง 2.6
ตาราง 1 : วิชา

ตาราง 2 : นักศึกษา
	รหัสวิชา
	ชื่อวิชา
	
	รหัสนักศึกษา
	ชื่อ
	นามสกุล
	รหัสคณะ

	A001
	คณิตศาสตร์
	
	S001
	สมบูรณ์
	สุขมาก
	01

	A002
	อังกฤษ
	
	S002
	สมเกียรติ
	เจริญพร
	02

	A003
	ภาษาไทย
	
	S003
	สมบูรณ์
	ใจดี
	03

ตาราง 3 : ลงทะเบียน

ตาราง 4 : คณะ
	รหัสนักศึกษา
	รหัสวิชา
	เกรด
	
	รหัสคณะ
	ชื่อคณะ

	S001
	A001
	4
	
	01
	บริหารธุรกิจ

	S001
	A002
	3
	
	02
	นิติศาสตร์

	S002
	A001
	2
	
	03
	วิทยาศาสตร์

คีย์นอก (Foreign Key)
ฟิลด์ในความสัมพันธ์หนึ่งซึ่งใช้ในการอ้างถึงคีย์หลักในอีกความสัมพันธ์หนึ่ง คีย์นอกจะใช้ในการเชื่อมโยงข้อมูลระหว่างความสัมพันธ์เข้าด้วยกัน คีย์นอกสามารถเป็นคีย์หลักได้

จุดมุ่งหมายของระบบฐานข้อมูลเชิงสัมพันธ์ เพื่อไม่ให้ฐานข้อมูลมีข้อมูลที่ซ้ำซ้อนกัน ทำให้ข้อมูลถูกจัดเก็บอยู่ในความสัมพันธ์ต่าง ๆ ที่มีโครงสร้างในระดับย่อยที่สุด โดยกำหนดความสัมพันธ์ระหว่างความสัมพันธ์ต่าง ๆ เพื่อสามารถอ้างถึงข้อมูลในความสัมพันธ์อื่น ๆ ได้
จากตัวอย่าง 2.6
ตารางนักศึกษา

คีย์นอก = รหัสคณะ เชื่อมกับ รหัสคณะของ ตารางคณะ
ตารางลงทะเบียน

คีย์นอก = รหัสนักศึกษา เชื่อมกับ รหัสนักศึกษาของ ตารางนักศึกษา

คีย์นอก = รหัสวิชา เชื่อมกับ รหัสวิชาของ ตารางวิชา
ตัวอย่าง 2.7
ตาราง 1 : พนักงาน

 ตาราง 2 แผนก

 ตาราง 3 : ฝ่าย
	รหัส
	ชื่อ
	รหัสแผนก
	
	รหัสแผนก
	ชื่อแผนก
	รหัสฝ่าย
	
	รหัสฝ่าย
	ชื่อฝาย

	0001
	สมบูรณ์
	01
	
	01
	ธุรการ
	1
	
	1
	บริหาร

	0002
	สมเกียรติ
	02
	
	02
	บุคคล
	1
	
	
	

พนักงาน
	รหัส
	ชื่อ
	นามสกุล
	เพศ
	เงินเดือน
	รหัสผู้จัดการ

	00001
	สมบูรณ์
	สุขมาก
	M
	10,000
	00003

	00002
	สมเกียรติ
	เจริญพร
	M
	8,000
	00003

	00003
	จันจิรา
	แจ้งเกิด
	F
	12,000
	-

	00004
	น้ำฝน
	ม่วงทอง
	F
	9,500
	00003

2.4 เค้าร่างของฐานข้อมูล (Relational Database Schema)

รายละเอียดเกี่ยวกับฐานข้อมูล ว่าประกอบด้วยความสัมพันธ์ และฟิลด์อะไรบ้าง
ตัวอย่าง 2.8

พนักงาน
	รหัส
	ชื่อ
	นามสกุล
	เพศ
	เงินเดือน
	รหัสผู้จัดการ

หรือ

พนักงาน
(รหัส, ชื่อ, นามสกุล, เพศ, เงินเดือน, รหัสผู้จัดการ)

แบบฝึกหัด 2.1

หาค่าของคีย์หลักและคีย์นอกของฐานข้อมูลในแต่ละข้อต่อไปนี้
1.
โรงแรม (รหัสโรงแรม, ชื่อโรงแรม, เมือง)

ห้องพัก (หมายเลขห้อง, รหัสโรงแรม, ประเภทห้อง, ราคา)

การเช่าห้อง (รหัสโรงแรม, รหัสแขกที่พัก, วันเข้าพัก, วันออก, หมายเลขห้อง)

แขกที่พัก (รหัสแขกที่พัก, ชื่อแขกที่พัก, ที่อยู่)

2.
พนักงาน
(ชื่อ, นามสกุล, รหัสพนักงาน, วันเกิด, ที่อยู่, เพศ, เงินเดือน, รหัสหัวหน้า, รหัสแผนก)

แผนก (ชื่อแผนก, รหัสแผนก, รหัสผู้จัดการ)

ที่ตั้งแผนก (รหัสแผนก, ที่ตั้งแผนก)

โครงการ
(ชื่อโครงการ, หมายเลขโครงการ, สถานที่, หมายเลขแผนก)

งานที่รับผิดชอบ (รหัสพนักงาน, หมายเลขโครงการ, จำนวนชั่วโมง)

2.5 ค่าว่าง (Null)

ข้อมูลที่จัดเก็บอยู่ในฐานข้อมูล ในบางครั้งข้อมูลที่ถูกจัดเก็บอาจจะไม่ครบถ้วน ซึ่งอาจเกิดจากการกรอกข้อมูลไม่ครบ หรือจัดเก็บข้อมูลไม่ดีพอ แต่เนื่องจากทุกฟิลด์ในฐานข้อมูลจะต้องมีค่า จึงได้มีการกำหนดค่าสำหรับข้อมูลที่ไม่สามารถระบุค่าได้ เรียกว่า Null

ตัวอย่าง 2.9
พนักงาน
	รหัส
	ชื่อ
	นามสกุล
	เพศ
	จำนวนบุตร
	วันเกิด

	00001
	สมบูรณ์
	สุขมาก
	M
	3
	1/8/2507

	00002
	สมเกียรติ
	เจริญพร
	M
	
	Null

2.6 กฎที่เกี่ยวข้อง
(1) กฎความบูรณภาพ / คงสภาพของเอนทิตี้ (The Entity Integrity Rule)

ฟิลด์ที่เป็นคีย์หลัก ข้อมูลในฟิลด์จะต้องเป็นค่าที่เป็นเอกลักษณ์ ไม่มีค่าซ้ำ และจะต้องไม่เป็นค่าว่าง เนื่องจากคีย์หลักจะใช้ในการระบุข้อมูลแต่ละทูเพิล ถ้าข้อมูลในคีย์หลักเป็นค่าว่าง ทำให้เกิดปัญหาทูเพิลที่มีคีย์หลักซ้ำกัน

ตัวอย่าง 2.10
พนักงาน
	รหัส
	ชื่อ
	นามสกุล
	เพศ
	เงินเดือน
	รหัสแผนก

	00001
	สมบูรณ์
	สุขมาก
	M
	10,000
	01

	Null
	สมเกียรติ
	เจริญพร
	M
	8,000
	02

	Null
	จันจิรา
	แจ้งเกิด
	F
	12,000
	02

	00004
	น้ำฝน
	ม่วงทอง
	F
	9,500
	Null

(2) กฎความบูรณภาพ / คงสภาพของการอ้างอิง (The Referential Integrity Rule)

ความสัมพันธ์ใดที่มีคีย์นอก ข้อมูลที่เป็นคีย์นอกจะต้องเป็นข้อมูลที่มีอยู่ในคีย์หลักของอีกความสัมพันธ์หนึ่ง ไม่เช่นนั้นอาจจะเป็นค่าว่าง ซึ่งหมายถึงว่าไม่มีข้อมูลในส่วนนั้น

ตัวอย่าง 2.11
พนักงาน

แผนก
	รหัส
	ชื่อ
	นามสกุล
	เพศ
	เงินเดือน
	รหัสแผนก
	
	รหัสแผนก
	ชื่อแผนก

	00001
	สมบูรณ์
	สุขมาก
	M
	10,000
	01
	
	01
	การเงิน

	00002
	สมเกียรติ
	เจริญพร
	M
	8,000
	02
	
	02
	คอมพิวเตอร์

	00003
	จันจิรา
	แจ้งเกิด
	F
	12,000
	04
	
	03
	การตลาด

	00004
	น้ำฝน
	ม่วงทอง
	F
	9,500
	Null
	
	
	

2.7 กระบวนการในการจัดการข้อมูล
(1) เพิ่มข้อมูล (Insert Operations)

(2) การลบข้อมูล (Delete Operation)

(3) การแก้ไขข้อมูล (Update Operation)

ตัวอย่าง 2.12
พนักงาน

แผนก
	รหัส
	ชื่อ
	นามสกุล
	เพศ
	เงินเดือน
	รหัสแผนก
	
	รหัสแผนก
	ชื่อแผนก

	00001
	สมบูรณ์
	สุขมาก
	M
	10,000
	01
	
	01
	การเงิน

	00002
	สมเกียรติ
	เจริญพร
	M
	8,000
	02
	
	02
	คอมพิวเตอร์

	00003
	จันจิรา
	แจ้งเกิด
	F
	12,000
	03
	
	03
	การตลาด

	00004
	น้ำฝน
	ม่วงทอง
	F
	9,500
	01
	
	
	

1. เพิ่มข้อมูล
	Null
	สมชาย
	สุขดี
	M
	10,000
	01

	00003
	สมชาย
	สุขดี
	M
	10,000
	01

	00005
	สมชาย
	สุขดี
	M
	10,000
	04

	00005
	สมชาย
	สุขดี
	M
	10,000
	01

2. ลบข้อมูล

2.1 ลบ
"แผนก"

รหัสแผนก = "03"

2.2 ลบ
"แผนก"

รหัสแผนก = "02"

3. แก้ไขข้อมูล

3.1 แก้ไขเงินเดือนของ 00001 เป็น 12,000

3.2 รหัสแผนกของ 00002 เป็น 03

3.3 รหัสแผนกของ 00002 เป็น 05

3.4 รหัสของ 00002 เป็น 00004

2.8 Relational Algebra

Relational Algebra ใช้ในการจัดการข้อมูลโดยระบุตัวกระทำ (operand) กับความสัมพันธ์ที่ต้องการจัดการ และจะได้ผลลัพธ์ออกมาเป็นความสัมพันธ์ใหม่

(Selection (().

(Projection (()
(Join ()

Selection

แสดงข้อมูลทุกฟิลด์ในตารางตามเงื่อนไขที่กำหนด ใช้สัญลักษณ์ ((sigma)

(เงื่อนไข ชื่อตาราง

ในการระบุเงื่อนไขสามารถทำได้โดยใช้เครื่องหมายในการเปรียบเทียบและตัวกระทำทางตรรกะร่วมกันได้

(เครื่องหมายเปรียบเทียบ ได้แก่ = (เท่ากับ), ((ไม่เท่ากับ), < (น้อยกว่า), ((น้อยกว่าหรือเท่ากับ), > (มากกว่า), ((มากกว่าหรือเท่ากับ)

(ตัวกระทำทางตรรกะ ได้แก่ ((and) ((or) ((not)

ตัวอย่าง 2.13
1. แสดงข้อมูลจากตารางสินค้า สำหรับสินค้าที่มีราคามากกว่า 100 บาท
(ราคา > 100 สินค้า

2. แสดงข้อมูลจากตารางพนักงาน สำหรับพนักงานที่มีอายุมากกว่า 30 ปี และเงินเดือนน้อยกว่า 5,000 บาท
(อายุ > 30 (เงินเดือน < 5000 พนักงาน
แบบฝึกหัด 2.2
สร้าง Relational Algebra และแสดงผลลัพธ์ในรูปของตาราง
ตาราง : Player2000

ตาราง : Player2001

	ชื่อ
	ตำแหน่ง
	อายุ
	ส่วนสูง
	น้ำหนัก
	
	ชื่อ
	ตำแหน่ง
	อายุ
	ส่วนสูง
	น้ำหนัก

	สุเมธ
	กองหน้า
	26
	183
	82
	
	เอกพจน์
	ปีกขวา
	20
	180
	78

	ผลดี
	ปีกซ้าย
	21
	175
	78
	
	ชาติชาย
	กองหลัง
	30
	169
	71

	ชาติชาย
	กองหลัง
	30
	169
	71
	
	
	
	
	
	

	ก้องเกียรติ
	กองกลาง
	24
	180
	78
	
	
	
	
	
	

1. แสดงข้อมูลของผู้เล่นจากตาราง Player2000 ที่มีส่วนสูงมากกว่า 178 เซนติเมตร
2. แสดงข้อมูลของผู้เล่นจากตาราง Player2000 ที่มีส่วนสูงมากกว่า 178 เซนติเมตรและอยู่ในตำแหน่งกองหน้า

Projection
แสดงข้อมูลเฉพาะบางฟิลด์จากตาราง โดยจะแสดงทุกรายการ ใช้สัญลักษณ์ ((pi)
(ชื่อฟิลด์ ชื่อตาราง
ตัวอย่าง 2.14
แสดงข้อมูลเฉพาะรหัสสินค้าและชื่อสินค้าจากตารางสินค้า
(รหัสสินค้า, ชื่อสินค้า สินค้า

แบบฝึกหัด 2.3

สร้าง Relational Algebra และแสดงผลลัพธ์ในรูปของตารางในการแสดงเฉพาะข้อมูล
น้ำหนักและส่วนสูงจากตาราง Player2000 ในแบบฝึกหัด 2.2
Selection & Projection
Selection และ Projection สามารถนำมาใช้ร่วมกันในการแสดงข้อมูลเฉพาะบางฟิลด์จากตารางตามเงื่อนไขที่กำหนด
ตัวอย่าง 2.15
แสดงข้อมูลเฉพาะรหัสสินค้าและชื่อสินค้าสำหรับสินค้าที่มีราคามากกว่า 100 จากตารางสินค้า
(รหัสสินค้า, ชื่อสินค้า ((ราคา > 100 สินค้า)

แบบฝึกหัด 2.4

สร้าง Relational Algebra และแสดงผลลัพธ์ในรูปของตารางในการแสดงเฉพาะข้อมูล
น้ำหนักและส่วนสูงของผู้เล่นที่มีส่วนสูงมากกว่า 178 เซนติเมตร จากตาราง Player2000

 Join

การเชื่อมข้อมูลจากตารางต่าง ๆ เข้าด้วยกัน โดยเชื่อมผ่านทางฟิลด์ที่เหมือนกันของทั้งสองตาราง
R1 ชื่อฟิลด์ R2

แบบฝึกหัด 2.5
ตาราง 1 : บริษัท

 ตาราง 2: วัสดุ
	รหัส
	ชื่อ
	สถานะ
	จังหวัด
	
	รหัส
	ชื่อ
	จังหวัด

	S1
	ก.การช่าง
	20
	กรุงเทพฯ
	
	P1
	เหล็ก
	กรุงเทพฯ

	S2
	ส.ซัพพลาย
	10
	นครสวรรค์
	
	P2
	ปูนซีเมนต์
	นครสวรรค์

	S3
	แมชชีน
	30
	กรุงเทพฯ
	
	P3
	กระเบื้อง
	นครสวรรค์

สร้าง Relational Algebra และแสดงผลลัพธ์ในรูปของตารางในการเชื่อมข้อมูลจากตาราง บริษัทเข้ากับตารางวัสดุ ผ่านทางฟิลด์จังหวัด
	รหัส
	ชื่อ
	สถานะ
	จังหวัด
	รหัส
	ชื่อ

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

แบบฝึกหัดท้ายบท
1. หาค่าของคีย์หลักและคีย์นอก เมื่อกำหนดเค้าร่างของฐานข้อมูล ดังนี้

สาขา (รหัสสาขา, ที่อยู่, เมือง, รหัสไปรษณีย์)

พนักงาน (รหัสพนักงาน, ชื่อ, นามสกุล, ตำแหน่ง, เพศ, เงินเดือน, รหัสสาขา)

ห้องเช่า (รหัสห้องเช่า, ที่อยู่, เมือง, ค่าเช่า, รหัสเจ้าของ, รหัสพนักงาน, รหัสสาขา)

ลูกค้า (รหัสลูกค้า, ชื่อ, นามสกุล, โทรศัพท์)

เจ้าของ (รหัสเจ้าของ, ชื่อ, นามสกุล, ที่อยู่, โทรศัพท์)

การเข้าชม (รหัสลูกค้า, รหัสห้องเช่า, วันที่)

การเช่า (รหัสลูกค้า, รหัสสาขา, รหัสพนักงาน, วันที่)

2. กำหนดตาราง “พนักงานขาย” ดังนี้
	รหัสพนักงาน
	ชื่อพนักงาน
	ที่อยู่
	อัตราค่านายหน้า

	1001
	ชัยวัฒน์
	กรุงเทพฯ
	0.12

	1002
	ไมตรี
	ภูเก็ต
	0.13

	1004
	เบญจวรณ
	กรุงเทพฯ
	0.11

	1007
	กาญจนา
	เชียงใหม่
	0.15

	1003
	เตือนใจ
	นนทบุรี
	0.10

สร้าง Relational Algebra และแสดงผลลัพธ์ในรูปของตารางสำหรับแต่ละข้อต่อไปนี้
2.1 แสดงข้อมูลของพนักงานที่มีอัตราค่านายหน้ามากกว่า 0.13
2.2 แสดงข้อมูลของพนักงานที่มีรหัสมากกว่า 1002 และอัตราค่านายหน้าน้อยกว่า 0.15
2.3 แสดงรหัสพนักงานและอัตราค่านายหน้าของพนักงานทั้งหมด

2.4 แสดงรหัสพนักงานและอัตราค่านายหน้าของพนักงานที่มีอัตราค่านายหน้าน้อยกว่า 0.13

2.5 แสดงชื่อพนักงานของพนักงานที่อยู่ในกรุงเทพฯ
การบ้าน 2
1. หาค่าของคีย์หลักและคีย์นอกจากเค้าร่างของฐานข้อมูลในแต่ละข้อต่อไปนี้ สำหรับคีย์นอกให้ระบุตารางที่คีย์นอกเชื่อมด้วย

1.1
พนักงาน (รหัสพนักงาน, ชื่อ, ที่อยู่, โทรศัพท์)

การทำงาน (รหัสพนักงาน, รหัสบริษัท, เงินเดือน)

บริษัท (รหัสบริษัท, ชื่อบริษัท, ที่อยู่, โทรศัพท์)

ผู้จัดการ (รหัสผู้จัดการ, รหัสพนักงาน)

1.2
คณะ (รหัสคณะ, ชื่อ, โทรศัพท์, โทรสาร, รหัสคณบดี)

บุคลากร (รหัสบุคลากร, ชื่อ)

วิชาที่เปิดสอน (รหัสคณะ, รหัสวิชา)

วิชา (รหัสวิชา, ชื่อ, คำอธิบาย)

นักศึกษา (รหัสนักศึกษา, ชื่อ, ที่อยู่)

ลงทะเบียน (รหัสนักศึกษา, รหัสคณะ, รหัสวิชา)

2. สร้าง Relational Algebra และแสดงผลลัพธ์ในรูปของตารางในการเชื่อมตาราง “พนักงาน” เข้ากับตาราง “แผนก” ผ่านทางฟิลด์ “รหัสแผนก”
พนักงาน

 แผนก

	ชื่อ
	สาขา
	รหัสแผนก
	เงินเดือน
	
	รหัสแผนก
	สาขา
	โทรศัพท์

	สิทธิ
	400
	CS
	45000
	
	CS
	404
	555-1212

	สมาน
	220
	Econ
	35000
	
	Econ
	200
	555-1234

	เกียรติ
	160
	Econ
	50000
	
	Fin
	501
	555-4321

	สมชาย
	420
	CS
	65000
	
	Hist
	100
	555-9876

	กาญจนา
	500
	Fin
	60000
	
	
	
	

4

11

