

Tema 7b: Diseño lógico: normalización

Bases de Datos

1. Introducción
2. Dependencias funcionales
3. Teoría de la normalización
4. Formas normales
5. Descomposición

I. Introducción

Objetivos:

- Decidir si una relación es “correcta” → no redundante
- Si no, descomponer en {R1, R2, ..., Rn}, tal que:
 - Las relaciones sean “correctas”
 - Descomposición “sin pérdidas”

RELACIÓN

Código	Nombre	Ciudad	Provincia
01	Juan	Móstoles	Madrid
02	María	Móstoles	Madrid
03	Pepe	Navalcarnero	Madrid
04	Antonio	Valmojado	Toledo

*¿Perdemos información con esta descomposición?
¿En qué ciudad vive Juan?*

EMPLEADOS

Código	Nombre	Provincia
01	Juan	Madrid
02	María	Madrid
03	Pepe	Madrid
04	Antonio	Toledo

CIUDADES

Ciudad	Provincia
Móstoles	Madrid
Navalcarnero	Madrid
Valmojado	Toledo

I. Introducción

Metodología de Diseño
de BD Relacionales

4

¿Es correcto?

- ESTUDIANTE (Cód_E, Nombre_E, Ciudad)
- SOLICITA (Cód_B, Cód_E, Fecha)
- BECA (Cód_B, Nombre_B, Requisito)

I. Introducción

Estudiante

Cód_E	Nombre_E	Ciudad
E1	Juan	Madrid
E2	María	Madrid
E3	Pepe	Soria

Solicita

Cód_E	Cód_B	Fecha
E2	B2	12/11/13
E2	B1	14/10/13
E2	B3	15/09/13
E3	B3	21/09/13
E1	B2	11/11/13
E3	B2	10/10/13
E1	B1	12/11/13

Beca

Cód_B	Nombre_B	Requisito
B1	Beca1	IT
B2	Beca2	IT
B3	Beca3	II

¿Cuál es mejor?

Estudiante_Solicita_Beca

Cód_E	Nombre_E	Ciudad	Cód_B	Nombre_B	Requisito	Fecha
E2	María	Madrid	B2	Beca2	IT	12/11/13
E2	María	Madrid	B1	Beca1	IT	14/10/13
E2	María	Madrid	B3	Beca3	II	15/09/13
E3	Pepe	Soria	B3	Beca3	II	21/09/13
E1	Juan	Madrid	B2	Beca2	IT	11/11/13
E3	Pepe	Soria	B2	Beca2	IT	10/10/13
E1	Juan	Madrid	B1	Beca1	IT	12/11/13

I. Introducción

- Al diseñar una BD relacional, podemos obtener diferentes esquemas.
- La teoría de la normalización consigue una **formalización en el diseño lógico**.
- Representación adecuada de la realidad y problemas de diseños inadecuados.
- La teoría de la normalización permite afrontar el problema de diseño de bases de datos relacionales de una **manera rigurosa y objetiva**.

La normalización se basa en el concepto de Dependencia Funcional.

I. Introducción

- Formas de abordar el proceso de modelado:
 - A. Obteniendo el esquema relacional directamente
 - B. Realizando el proceso de diseño en dos fases (ER y transformación al relacional)
- Posibles problemas (A y B):
 - Incapacidad para almacenar ciertos hechos.
 - Redundancias y, por tanto, posibilidad de inconsistencias
 - Ambigüedades
 - Pérdida de información (aparición de tuplas espurias)
 - Pérdida de dependencias funcionales
 - Existencia de valores nulos (inaplicables)
 - Aparición de estados que no son válidos en el mundo real

I. Introducción

Problemas que puede presentar un diseño de un esquema relacional

Estudiante_Solicita_Beca

Cód_E	Nombre_E	Ciudad	Cód_B	Nombre_B	Requisito	Fecha_Solicitud
E2	Maria	Madrid	B2	Beca2	IT	12/11/13
E2	Maria	Madrid	B1	Beca1	IT	14/10/13
E2	Maria	Madrid	B3	Beca3	II	15/09/13
E3	Pepe	Soria	B3	Beca3	II	21/09/13
E1	Juan	Madrid	B2	Beca2	IT	11/11/13
E3	Pepe	Soria	B2	Beca2	IT	10/10/13
E1	Juan	Madrid	B1	Beca1	IT	12/11/13

- ¿Diseño “correcto”?
- Anomalías:
 - A. Inserción -> p.e. Estudiantes sin beca no se pueden introducir
 - B. Borrado -> p.e. Borrado de solicitud de beca -> borrado de alumno
 - C. Modificación -> p.e. Ciudad (inconsistencias)

I. Introducción

Problemas que puede presentar un diseño inadecuado de un esquema relacional:

LIBRO (código, título, **nombre_e, **dirección_e**)**

- Anomalías de inserción:
 - A. Si no se conoce el nombre de la editorial no se puede insertar un libro.
 - B. Al dar de alta una editorial obligaría a insertar tantas tuplas como libros tenga.
- Anomalías de borrado:
 - A. Al borrar un libro, si este es el único de una editorial, pierdo la dirección de ésta.
 - B. Para borrar una editorial, hay que borrar tantas tuplas como libros tenga.
- Anomalías de modificación:
 - A. Para modificar la dirección de la editorial hay que hacerlo en tantas tuplas como libros tenga.
 - B. Puede ocurrir que una tupla tenga una dirección para la editorial y otra tupla tenga una dirección distinta para la misma editorial.

I. Introducción

Possible solución: Esquema relacional normalizado

LIBRO (código, título, nombre_e)

→ **Editorial (nombre_e, dirección_e)**

- ¿Anomalías de inserción?
 - A. Si no se conoce el nombre de la editorial no se puede insertar un libro.
 - B. Al dar de alta una editorial obligaría a insertar tantas tuplas como libros tenga.
- ¿Anomalías de borrado?
 - A. Al borrar un libro, si este es el único de una editorial, pierdo la dirección de ésta.
 - B. Para borrar una editorial, hay que borrar tantas tuplas como libros tenga.
- ¿Anomalías de modificación?
 - A. Para modificar la dirección de la editorial hay que hacerlo en tantas tuplas como libros tenga.
 - B. Puede ocurrir que una tupla tenga una dirección para la editorial y otra tupla tenga una dirección distinta para la misma editorial.

2. Dependencias funcionales

- Dependencias son propiedades inherentes al contenido semántico de los datos.
- Forman parte de las restricciones de usuario del Modelo Relacional.
- Se han de cumplir en cualquier extensión de un esquema de relación (son invariantes en el tiempo).
- No es posible deducir una dependencia a partir de la observación de una extensión del esquema de relación.
- Existen diferentes tipos de dependencias: **Funcionales**, multivaluadas, jerárquicas y de combinación.
- Por simplicidad: *Para estudio de las dependencias consideramos que el esquema relacional está compuesto por un único esquema de relación:*

R (A, DEP)

- A: conjunto de atributos de la relación R
- DEP: conjunto de dependencias existentes entre los atributos
 - Dependencia: $A \rightarrow B$

2. Dependencias funcionales

- Dependencias entre los datos

NOTAS

MAT	Nombre	Apellido	Población	Provincia	Asignatura	Conv	Nota
001	Juan	Pérez	Móstoles	Madrid	DBD	Sep/09	NP
001	Juan	Pérez	Móstoles	Madrid	DBD	Jun/10	SB
002	María	García	Alcorcón	Madrid	Redes	Jun/10	AP
003	Eva	Gómez	Madrid	Madrid	DBD	Sep/09	NOT
003	Eva	Gómez	Madrid	Madrid	Redes	Jun/10	NOT
003	Eva	Gómez	Madrid	Madrid	SSOO	Jun/10	NOT
004	Luis	Martín	Valmojado	Toledo	DBD	Sep/09	SUSP

$\text{MAT} \rightarrow \text{Nombre, Apellido, Población, Provincia}$

$\text{Población} \rightarrow \text{Provincia}$ (no porque hay poblaciones iguales para distintas provincias)

$\text{MAT+Asignatura+Conv} \rightarrow \text{Nota}$

¿Nota \rightarrow Provincia? ¿casualidad?

Las dependencias se deben cumplir SIEMPRE.

2. Dependencias funcionales

- Dependencias entre los datos:
 - Semánticas: se pueden recoger con la clave primaria

ESTUDIANTE

MAT	Nombre	Apellido	Población	Provincia
001	Juan	Pérez	Móstoles	Madrid
002	María	García	Alcorcón	Madrid
003	Eva	Gómez	Madrid	Madrid
004	Luis	Martín	Valmojado	Toledo

T1

- Si no conocemos el dominio:

¿A \rightarrow B?, ¿B \rightarrow C?, ¿C \rightarrow B?

A	B	C	D	E
001	B1	1	1254	X
002	B2	7	5478	Y
003	B3	54	2568	Z
004	B4	0	3698	F
005	B3	54	4758	X
006	B6	21	2678	S
007	B3	54	2147	S
008	B2	7	2147	T

2. Dependencias funcionales

- Dependencias entre los datos:

$A \rightarrow B?$, $B \rightarrow C?$, $C \rightarrow B!$

T1

A	B	C	D	E
001	B1	1	1254	X
002	B2	7	5478	Y
003	B3	54	2568	Z
004	B4	0	3698	F
005	B3	54	4758	X
006	B6	21	2678	S
007	B3	54	2147	S
008	B2	7	2147	T
009	B8	7	4789	Q

No es posible deducir una dependencia a partir de la observación de una extensión del esquema de relación.

2. Dependencias funcionales

Definición:

- Sea el esquema de relación R (A,DF), y sean X, Y dos subconjuntos de A, a los que llamamos **descriptores**.

Se dice que Y depende funcionalmente de X o que X implica o determina a Y, y se denota como $X \rightarrow Y$ si, y sólo si, a cada valor x del descriptor X le corresponde un único valor y del descriptor Y.

15

- Un **determinante** o **implicante** es un conjunto de atributos del que depende funcionalmente otro conjunto de atributos al que llamamos **implicado**.

- Por ejemplo: Cod_Estudiante \rightarrow Nombre

Cod_Estudiante es el implicante y Nombre es el implicado

2. Dependencias funcionales

ESTUDIANTE_SOLICITA_BECA

Cód_E	Nombre_E	Ciudad	Cód_B	Nombre_B	Requisito	Fecha
E2	María	Madrid	B2	Beca2	IT	12/11/13
E2	María	Madrid	B1	Beca1	IT	14/10/13
E2	María	Madrid	B3	Beca3	II	15/09/13
E3	Pepe	Soria	B3	Beca3	II	21/09/13
E1	Juan	Madrid	B2	Beca2	IT	11/11/13
E3	Pepe	Soria	B2	Beca2	IT	10/10/13
E1	Juan	Madrid	B1	Beca1	IT	12/11/13

- En esta extensión:
 - $\text{Cód}_E \rightarrow \text{Nombre}_E$
 - $\text{Cód}_E, \text{Cód}_B \rightarrow \text{Fecha}$
 - $\text{Fecha} \rightarrow \text{Ciudad}$
 - ...
 - ¿Para toda extensión válida?

DF se refiere al esquema de relación y debe cumplirse siempre

2. Dependencias funcionales

Estudiante

Cód_E	Nombre_E	Ciudad	País
E1	Juan	Madrid	España
E2	María	Madrid	España
E3	Pepe	Soria	España

- Si Cód_E es clave, se satisface:
 - $\text{Cód}_E \rightarrow \text{Cód}_E, \text{Nombre}_E, \text{Ciudad}, \text{País}$
- Si $A \rightarrow B$ y A **no es una clave candidata**, involucrará cierta redundancia (pe. Ciudad \rightarrow País)
- ¿Interesa reducir el número de dependencias?
 - Hay que hacer que se cumplan las dependencias (SGBD)

2. Dependencias funcionales

Dos descriptores X e Y son equivalentes si:

- $X \rightarrow Y \cap Y \rightarrow X$, o bien, $X \leftrightarrow Y$
- Ejemplo: Cod_Estudiante \leftrightarrow DNI

Dependencia funcional $X \rightarrow Y$ es trivial si $Y \subseteq X$

- Ejemplo, Cod_Curso, Cod_Edicion \rightarrow Cod_Curso

Dependencia funcional plena o completa $\Rightarrow Y$

Si \nexists un X' sub X | $X' \rightarrow Y$

Cod_Curso, Cód_Edición, Cod_Estudieante \Rightarrow Nota

Cod_Estudiante, Cód_Curso \Rightarrow Programa, ya que Cód_Curso \Rightarrow Programa

Cod_Estudiante es un atributo redundante, ajeno o extraño

Atributo extraño (X-X')

2. Dependencias funcionales

Dependencia funcional transitiva:

- Sea $R(X, Y, Z)$ con:
 - $X \rightarrow Y, Y \rightarrow Z, Y \not\rightarrow X$ (es decir, X e Y no son equivalentes)
 - Z tiene una dependencia trasitiva respecto a X a través de Y
 - $X \rightarrow Z$
 - Si $Z \not\rightarrow Y$, la dependencia transitiva es **estricta**
- **Ejemplo**
 - DIRECCION (CP, localidad, provincia), con:
 - CP \rightarrow Localidad; Localidad \rightarrow Provincia
 - Localidad $\not\rightarrow$ CP (no son equivalentes)
 - Entonces, CP \rightarrow Provincia, se da una dependencia funcional transitiva
 - Por tanto, CP \rightarrow Provincia
 - Además, como Provincia $\not\rightarrow$ Localidad, se da una **dependencia transitiva estricta**.

2. Dependencias funcionales

Cierre de un conjunto de dependencias: DF^+

- DF^+ : conjunto de todas las dependencias funcionales implicadas por (o deducibles de) DF ($DF \subseteq DF^+$).
- Primera aproximación: **axiomas de Armstrong** (reglas de derivación de dependencias).
- Axiomas básicos:
 - Reflexividad: si $Y \subseteq X$, entonces $X \rightarrow Y$ ($X \rightarrow Y$ trivial)
 - Aumento: si $X \rightarrow Y$, entonces $XZ \rightarrow YZ$
 - Transitividad: si $X \rightarrow Y$ y $Y \rightarrow Z$, entonces $X \rightarrow Z$
- **Se puede demostrar que toda dependencia $X \rightarrow Y$ derivada de DF mediante la aplicación de los axiomas está en DF^+ .**

2. Dependencias funcionales

- Podemos calcular el cierre de un conjunto de dependencias funcionales DF^+ aplicando los axiomas de Armstrong.

Queremos saber si una DF es cierta ($\in DF^+$):

- Calcular el cierre de un subconjunto, tal que X sea implicante: **cierre transitivo de un descriptor X de R** respecto al conjunto de dependencias DF, (X^+_{DF})
- Dado $R(A, DF)$, se define X^+_{DF} como un subconjunto de los atributos de A tales que $X \rightarrow X^+_{DF} \in DF^+$, siendo X^+_{DF} máximo en el sentido de que la adición de cualquier atributo vulneraría la condición anterior.
- Consecuencias: con X^+_{DF} es posible el **cálculo de SK y K**
- **Algoritmo de Ullman** (algoritmo del cierre de un descriptor): Transitividad

2. Dependencias funcionales

Algoritmo de Cierre de un Descriptor (Algoritmo de Ullman): Ejemplo

R ($\{A, B, C, D, E, F\}$, DF), donde

DF={ $A \rightarrow B$, $B \rightarrow A$, $C \rightarrow A$, $D \rightarrow C$, $(E, C) \rightarrow D$, $A \rightarrow F$, $C \rightarrow F$ }

- Hallar el cierre del descriptor (E, C)
 - $E, C \rightarrow E, C$
 - $E, C \rightarrow E, C, D$
 - $E, C \rightarrow E, C, D, A$
 - $E, C \rightarrow E, C, D, A, B$
 - $E, C \rightarrow E, C, D, A, B, F$
 - Por tanto,
 - $(E, C)^+ = \{E, C, D, A, B, F\}$
 - **(E,C) es superclave.**
- Hallar el cierre del descriptor B.
 - Nos interesa saber si una dependencia es cierta
 - Por ejemplo, $B \rightarrow F$?
 - $A \rightarrow B$ y $B \rightarrow A$ (son equivalentes) por lo tanto $B \rightarrow F$

2. Dependencias funcionales

Algoritmo de Cierre de un Descriptor: X_L^+ donde L es un conjunto de dependencias

1. $X^0 = X$, en el primer paso el cierre comprende el descriptor
2. $X^{i+1} = X^i \cup Y$ siempre que $Z \rightarrow Y$, $Z \subseteq X^i$
3. $X^{i+1} = X^i$; ya no se puede incluir ningún atributo más

Ejemplo:

R ({A, B, C, D, E, F}, DF), queremos hallar el cierre de EC

donde $DF = \{A \rightarrow B, B \rightarrow A, C \rightarrow A, D \rightarrow C, EC \rightarrow D, A \rightarrow F, C \rightarrow F\}$

1. $EC^0 = EC$
2. $EC^1 = EC \cup D$ por $EC \rightarrow D$ y $EC \in EC^0$
3. $EC^2 = ECDC$ por $D \rightarrow C$ y $D \in EC^1$
4. $EC^3 = ECDC(A \rightarrow B)$
5. $EC^4 = ECDCAB$ ($A \rightarrow B$)
6. $EC^5 = ECDCABF$ ($A \rightarrow F$)
7. $EC^6 = EC^+$

23

Ejercicio: Dado el siguiente esquema de relación:

- $R(A, B, C, D, E; A \rightarrow B, C \rightarrow D, D \rightarrow E)$
- Calcular AC^+

2. Dependencias funcionales

Superclave SK y Clave candidata K de una relación

Dado un esquema de relación $R(A, DF)$:

Se denomina superclave SK de la relación R a un subconjunto no vacío de A, tal que $SK \rightarrow A$, es una consecuencia lógica de DF, siendo, por tanto , un elemento de su cierre:

$$SK \neq \emptyset \wedge SK \rightarrow A \in DF^+$$

K es una **clave candidata** de la relación R si, además de ser una superclave, no existen Ningún subconjunto estricto de K' de K tal que K' implique también a A (condición de **minimidad**)

$$SK \neq \emptyset \wedge SK \rightarrow A \in DF^+ \neg \wedge \exists K' \subset K \mid K' \rightarrow A$$

2. Dependencias funcionales

Determinación de si un descriptor X es clave de una relación

Se calcula el cierre de X^+_{DF} de X

- Si $X + DF \not\rightarrow A$, X no es clave.
- Si $X^+_{DF} \rightarrow A$, X es una superclave. Si para algún subconjunto X'_i del descriptor, $X'^+_{iDF} \rightarrow A$, X no es clave (mínimo).
- En caso contrario X es una clave candidata.

Superclave SK y clave candidata K

Ejercicio:

R ({DNI, Cod_Asignatura, Nota, Telefono}, DF)
DF = { DNI \rightarrow Telefono,
DNI, Cod_Asignatura \rightarrow Nota}

Calcule las SK y las K. Realizar todos los cierres de descriptores.

2. Dependencias funcionales

Equivalencia de conjuntos de DF

- Dado DF, podemos afirmar que:

$$X \rightarrow Y \in DF^+ \text{ sii } Y \subseteq X^+_{DF}$$

DF₁ y DF₂ son equivalentes si DF₁⁺ = DF₂⁺

- Si para toda dependencia X → Y ∈ DF₂ se cumple que Y ⊆ X⁺_{DF1}, entonces toda dependencia de DF₂ está en DF₁ y por tanto DF₁ es un recubrimiento de DF₂
- Si para toda dependencia Z → W ∈ DF₁ se cumple que W ⊆ Z⁺_{DF2}, entonces toda dependencia de DF₁ está en DF₂ y por tanto DF₂ es un recubrimiento de DF₁

Si se cumplen ambas condiciones, DF₁ y DF₂ son mutuamente recubrimientos, luego son equivalentes.

2. Dependencias funcionales

Equivalencia de conjuntos de DF

Ejemplo

DF1={Cod_Curso -> Nombre, Nombre-> Cod_Curso, Cod_Curso -> Cod_Dep, Cod_Curso -> Cod_Programa}

DF2= {Cod_Curso -> Nombre, Nombre-> Cod_Curso, Nombre -> Cod_Dep, Nombre -> Cod_Programa}

27

- Cod_Curso -> Nombre, Nombre-> Cod_Curso están en las dos
- Cod_Curso + DF2={Cod_Curso, Nombre, Cod_Dep, Cod_Programa}
- Nombre + DF1={Nombre, Cod_Curso, Cod_Dep, Cod_Programa}

DF1 es un recubrimiento de DF2 y DF2 es un recubrimiento de DF1

DF1 y DF2 son equivalentes

2. Dependencias funcionales

Equivalencias redundantes

$X \rightarrow Y$ es redundante si puede derivarse (deducirse) del conjunto de DF – $(X \rightarrow Y)$

Es decir, si $Y \subseteq X^+_{DF - (X \rightarrow Y)}$

Cálculo del recubrimiento irredundante/minimal

DF_1 y DF_2 son equivalentes si $DF_1^+ = DF_2^+$

De todos los posibles conjuntos equivalentes a un conjunto dado de dependencias, hay algunos de ellos que son mínimos, por lo que se dice que son recubrimientos irredundantes (también llamados minimales) del conjunto dado de dependencias:

- Un único atributo en el implicado
- Irreducible por la izquierda (no atributos extraños)
- Sin DF redundantes

2. Dependencias funcionales

Recubrimiento mínimo de un conjunto de DF

Ejercicio:

Sea la relación

ALUMNO ({Num_Alum,DNI,Cod_Asig, Cod_Titulac}
{Num_Alum → DNI,
DNI → Num_Alum,
DNI → Cod_Asig, Cod_Titulac,
Num_Alum → Cod_Asig,
Cod_Asig → Cod_Titulac})

- Un único atributo en el implicado
- Irreducible por la izquierda (no atributos extraños)
- Sin DF redundantes

2. Dependencias funcionales

Algoritmo para la obtención de las claves candidatas de una relación

Partimos de una relación R (A, DF), siendo DF un recubrimiento irredundante:

- Paso 1. Eliminación de descriptores independientes
- Paso 2. Eliminación de descriptores equivalentes
- Paso 3. Determinación de un descriptor (en el que no haya implicados) que sea clave de R_{sie}
- Paso 4. Determinación de un descriptor de R_{sie} (en el que puede haber implicados siempre que sean también implicantes)
- Paso 5. Tratamiento de atributos independientes para obtener una clave de la relación original
- Paso 6. Tratamiento de descriptores equivalentes

2. Dependencias funcionales

Ejercicio

Recubrimiento mínimo y obtención de claves candidatas

a) R ($\{A, B, C, D\}$,
 $\{A, B \rightarrow C,$
 $B \rightarrow D,$
 $B \rightarrow A,$
 $D \rightarrow A\})$

b) R ($\{A, B, C, D\}$,
 $\{A \rightarrow B,$
 $B, C, D \rightarrow A\})$

c) R ($\{A, B, C, D, E, F\}$,
 $\{A \rightarrow B,$
 $B \rightarrow C,$
 $C, D \rightarrow E\})$

Recubrimiento Mínimo

- Un único atributo en el implicado
- Irreducible por la izquierda (no atributos extraños)
- Sin DF redundantes

Algoritmo de Obtención de Claves

- Paso 1.** Eliminación de descriptores independientes
- Paso 2.** Eliminación de descriptores equivalentes
- Paso 3.** Determinación de un descriptor clave R_{sie}
- Paso 4.** Determinación de un descriptor de R_{sie}
(implicado e implicante)
- Paso 5.** Tratamiento de atributos independientes
- Paso 6.** Tratamiento de descriptores equivalentes

2. Dependencias funcionales

Ejercicio (obtención de claves candidatas)

R ({A,B,C,D,E,F, G, H, I, J})

AB → C, C → >A, C → B, E → DF, D → E, F → F, ABD → G, CF → H)

Pasos a seguir:

1. Obtener recubrimiento minimal de DF

- Un implicado en cada dependencia
- Dependencias sin atributos extraños

X es extraño en $XY \rightarrow Z$ si $Y \rightarrow Z \in DF^+ \Leftrightarrow Z \in Y+DF$

- Sin dependencias redundantes

$X \rightarrow Y$ es redundante si $Y \subseteq X + (DF - X \rightarrow Y)$

2. Dependencias funcionales

Ejercicio (obtención de claves candidatas) II

R ({A,B,C,D,E,F, G, H, I, J})

AB → C, C → A, C → B, E → DF, D → E, F → F, ABD → G, CF → H)

Pasos a seguir:

2. Obtener claves

- Paso 1. Eliminación de descriptores independientes
- Paso 2. Eliminación de descriptores equivalentes
- Paso 3. Determinación de un descriptor (en el que no haya implicados) que sea clave de R_{sie}
- Paso 4. Determinación de un descriptor de R_{sie} (en el que puede haber implicados siempre que sean también implicantes)
- Paso 5. Tratamiento de atributos independientes para obtener una clave de la relación original
- Paso 6. Tratamiento de descriptores equivalentes

33

Atributo Principal: aquel que aparece en alguna clave K

Atributo No Principal: aquel que no aparece en ninguna clave K

3. Teoría de la normalización

Dado un esquema de relación $R(A,DF)$, donde:

- A es un conjunto de atributos
- DF es el conjunto de dependencias existentes entre ellos

Se trata de transformar, por medio de sucesivas proyecciones, este esquema de partida en un conjunto de n esquemas de relación:

- $\{R_i (A_i, D_{F_i})\}_{i=1}^n$ tales que cumplan unas determinadas condiciones:

El conjunto de esquemas R_i deberán ser equivalentes a R y mejores que el esquema de partida

3. Teoría de la normalización

Descomposición sin pérdida de información:

Estudiante

Cód_E	Nombre_E	Ciudad
E1	Juan	Madrid
E2	María	Madrid
E3	Pepe	Soria

Solicita

Cód_E	Cód_B	Fecha
E2	B2	12/11/13
E2	B1	14/10/13
E2	B3	15/09/13
E3	B3	21/09/13
E1	B2	11/11/13
E3	B2	10/10/13
E1	B1	12/11/13

Beca

Cód_B	Nombre_B	Requisito
B1	Beca1	IT
B2	Beca2	IT
B3	Beca3	II

Estudiante * Solicita * Beca

Cód_E	Nombre_E	Ciudad	Cód_B	Nombre_B	Requisito	Fecha
E2	María	Madrid	B2	Beca2	IT	12/11/13
E2	María	Madrid	B1	Beca1	IT	14/10/13
E2	María	Madrid	B3	Beca3	II	15/09/13
E3	Pepe	Soria	B3	Beca3	II	21/09/13
E1	Juan	Madrid	B2	Beca2	IT	11/11/13
E3	Pepe	Soria	B2	Beca2	IT	10/10/13
E1	Juan	Madrid	B1	Beca1	IT	12/11/13

3. Teoría de la normalización

Descomposición sin pérdida de información:

Estudiante_Nueva

Cód_E	Nombre_E	Ciudad	Fecha
E2	María	Madrid	12/11/13
E2	María	Madrid	14/10/13
E2	María	Madrid	15/09/13
E3	Pepe	Soria	21/09/13
E1	Juan	Madrid	11/11/13
E3	Pepe	Soria	10/10/13
E1	Juan	Madrid	12/11/13

Beca_Nueva

Cód_B	Nombre_B	Requisito	Fecha
B2	Beca2	IT	12/11/13
B1	Beca1	IT	14/10/13
B3	Beca3	II	15/09/13
B3	Beca3	II	21/09/13
B2	Beca2	IT	11/11/13
B2	Beca2	IT	10/10/13
B1	Beca1	IT	12/11/13

Estudiante_Nueva * Beca_Nueva

Cód_E	Nombre_E	Ciudad	Cód_B	Nombre_B	Requisito	Fecha
E2	María	Madrid	B2	Beca2	IT	12/11/13
E2	María	Madrid	B1	Beca1	IT	12/11/13
E2	María	Madrid	B1	Beca1	IT	14/10/13
E2	María	Madrid	B3	Beca3	II	15/09/13
E3	Pepe	Soria	B3	Beca3	II	21/09/13
E1	Juan	Madrid	B2	Beca2	IT	11/11/13
E3	Pepe	Soria	B2	Beca2	IT	10/10/13
E1	Juan	Madrid	B1	Beca1	IT	12/11/13
E1	Juan	Madrid	B2	Beca2	IT	12/11/13

3. Teoría de la normalización

Descomposición sin pérdida de información:

Estudiante_Nueva

Cód_E	Nombre_E	Ciudad	Fecha
E2	Maria	Madrid	12/11/13
E2	Maria	Madrid	14/10/13
E2	Maria	Madrid	15/09/13
E3	Pepe	Soria	21/09/13
E1	Juan	Madrid	11/11/13
E3	Pepe	Soria	10/10/13
E1	Juan	Madrid	12/11/13

Beca_Nueva

Cód_B	Nombre_B	Requisito	Fecha
B2	Beca2	IT	12/11/13
B1	Beca1	IT	14/10/13
B3	Beca3	II	15/09/13
B3	Beca3	II	21/09/13
B2	Beca2	IT	11/11/13
B2	Beca2	IT	10/10/13
B1	Beca1	IT	12/11/13

Estudiante_Nueva * Beca_Nueva

Cód_E	Nombre_E	Ciudad	Cód_B	Nombre_B	Requisito	Fecha
E2	Maria	Madrid	B2	Beca2	IT	12/11/13
E2	Maria	Madrid	B1	Beca1	IT	12/11/13
E2	Maria	Madrid	B1	Beca1	IT	14/10/13
E2	Maria	Madrid	B3	Beca3	II	15/09/13
E3	Pepe	Soria	B3	Beca3	II	21/09/13
E1	Juan	Madrid	B2	Beca2	IT	11/11/13
E3	Pepe	Soria	B2	Beca2	IT	10/10/13
E1	Juan	Madrid	B1	Beca1	IT	12/11/13
E1	Juan	Madrid	B2	Beca2	IT	12/11/13

4. Formas normales

- Un esquema de relación está en **una cierta forma normal** si satisface un conjunto de restricciones.
- Cuanto más alta sea la forma normal **menores serán los problemas en el mantenimiento de la BD**.
- Codd propuso inicialmente tres formas normales basadas en las DF: 1FN, 2FN y 3FN.
- En 1974 introdujo una definición más restrictiva de la 3FN que se denominó Forma Normal de Boyce-Codd (FNBC).
- La 4FN se basa dependencias multivaluadas y la 5FN en las dependencias de proyección-combinación.

4. Formas normales

Primera forma normal

- Una relación está en 1FN cuando cada atributo sólo toma un valor del dominio simple subyacente

Estudiante (Código, Nombre, Beca)

Código	Nombre	Beca
E1	Juan	Beca1 Beca2
E2	Maria	Beca3
E3	Pepe	Beca2 Beca3

Tabla, no relación
Grupos repetitivos

Código	Nombre	Beca
E1	Juan	Beca1
E1	Juan	Beca2
E2	Maria	Beca3
E3	Pepe	Beca2
E3	Pepe	Beca3

1FN

4. Formas normales

Segunda forma normal

Una relación está en 2FN si:

- Está en 1FN.
- Cada atributo no principal tiene DF completa respecto de cada una de las claves.
- No se cumple cuando **algún atributo no principal** (atributo que no forme parte de la clave) **depende funcionalmente de algún subconjunto de la clave** (depende parcialmente de la clave)
- Cualquier relación binaria (relación con dos atributos), cualquier relación cuyas claves son simples y cualquier relación en la que todos sus atributos son principales, está en 2FN.
- **Siempre se pueden obtener esquemas en 2FN sin pérdida de información ni de dependencias.**

4. Formas normales

Segunda forma normal

Ejemplo:

- ESTUDIANTE_BECA (AT, DEP) donde:
 - AT = {Cod_Estudiante, Cod_Beca, Fecha_Sol, Título}
 - DEP = {Cod_Estudiante, Cod_Beca → Fecha_Sol,
Cod_Estudiante → Título}}

K= {Cod_Estudiante, Cod_Beca}

Atributos No Principales= Fecha_Sol, Título

Transformamos en:

- ESTUDIANTE_BECAI (AT1, DEPI) donde:
 - AT1 = {Cod_Estudiante, Cod_Beca, Fecha_Sol }
 - DEPI = {Cod_Estudiante, Cod_Beca → Fecha_Sol }
- ESTUDIANTE (AT2, DEP2) donde:
 - AT2 = {Cod_Estudiante, Título}
 - DEP2 = {Cod_Estudiante → Título}

Título no es una información acerca de la totalidad de la clave, sino de parte de la misma.
No se encuentra en 2FN

¿En qué forma normal estarían estas relaciones?

4. Formas normales

Tercera forma normal

Una relación está en 3FN si, y sólo si:

- Está en 2FN.
- No existe ningún **atributo no principal** (que no forme parte de ninguna clave) **que dependa transitivamente de alguna clave de R**. Es decir, todos los determinantes, o bien son superclave, o bien son atributos principales.
- No se cumple cuando existen atributos no principales que dependen funcionalmente de otros atributos no principales.
- Toda relación binaria y toda relación que tiene, como mucho, un atributo no principal, está en 3FN.
- **Siempre se pueden obtener esquemas de relación en 3FN sin pérdida de información ni de DF.**

4. Formas normales

Tercera forma normal

Ejemplo:

- ESTUDIANTE (AT, DEP) donde:
 - AT = {Cod_Estudiante, Cod_Proyecto, Nombre_Proyecto}
 - DEP = {
Cod_Estudiante → Cod_Proyecto,
Cod_Proyecto → Nombre_Proyecto,}

Transformamos en:

K= {Cod_Estudiante}

ANP= **Cod_Proyecto, Nombre_Proyecto**

No está en 3FN
-> Está en 2FN

- ESTUDIANTEI (AT1,DEP1) donde:
 - AT1={Cod_Estudiante, Cod_Proyecto}
 - DEP1={Cod_Estudiante → Cod_Proyecto}
- PROYECTO (AT2,DEP2) donde:
 - AT2={Cod_Proyecto, Nombre_Proyecto}
 - DEP2={Cod_Proyecto → Nombre_Proyecto}

4. Formas normales

Forma normal de Boyce-Codd

Una relación está en FNBC si, y sólo si:

- Todo implicante (determinante) es una clave candidata.

ASISTE ($\{ \text{Cod_Curso}, \text{Nom_Curso}, \text{Cod_Estud}, \text{Calif} \}$, $\{ \text{Cod_Curso} \rightarrow \text{Nom_Curso},$

$\text{Cod_Curso}, \text{Cod_Estudiante} \rightarrow \text{Calif} \}$)

$K = \{ \text{Cod_Curso}, \text{Cod_Estud} \}, \{ \text{Nom_Curso}, \text{Cod_Estud} \}$

ANP=Calif y ANP depende de la K => 3FN

PERO: Se repite nombre y código por cada estudiante que asiste al curso, porque Cod_Curso y Nom_Curso son implicantes, pero no son K.

- Si 3FN y claves no solapadas, también en FNBC.
- Toda relación binaria está en FNBC.

En la transformación pueden perderse DF.

4. Formas normales

Forma normal de Boyce-Codd

Ejemplo:

- SE_MATRICULAI ({Cod_Curso, Cod_Edición, Cod_Estudiante, Fecha},
 {Cod_Curso,Cod_Edición,Cod_Estudiante→Fecha,
 Cod_Edición,Cod_Estudiante,Fecha→Cod_Curso})
- Claves candidatas:
 - (Cod_Curso, **Cod_Edición, Cod_Estudiante**)
 - (**Cod_Edición, Cod_Estudiante**,Fecha)
- Se solapan ya que comparten los atributos **Cod_Edición** y **Cod_Estudiante**; sin embargo, debido a que los únicos determinantes son los dos descriptores anteriores, que son claves candidatas, la relación sí se encuentra en FNBC.

Claves
Solapadas

4. Formas normales

Forma normal de Boyce-Codd

No siempre es posible transformar un esquema de relación **que no está en FNBC sin pérdida de DF** (sí se puede asegurar que se realice sin pérdida de información):

- CLASE (AT,DEP) donde:
 - AT={Cod_Estudiante, Cod_Profesor, Materia}
 - DEP={(Cod_Estudiante, Materia) → Cod_Profesor, Cod_Profesor → Materia}
 - Claves candidatas K:
 - {Cod_Estudiante, Materia} y {Cod_Estudiante, Cod_Profesor}
 - Atributos No Principales: todos los atributos son principales
 - 3FN, Claves candidatas compuestas que se

solapan (El implicante Cod_Profesor no es clave candidata)

CLASE1 (AT1,DEP1) donde:

- AT1={Cod_Estudiante, Cód_Profesor}
- DEP1={}

CLASE2 (AT2,DEP2) donde:

- AT2={Cod_Profesor, Materia}
- DEP2={Cod_Profesor → Materia}

Pérdida de DF (Cod_Estudiante, Materia) → Cod_Profesor

4. Formas normales

Resumen

- 1FN : sin grupos repetitivos
- 2FN: 1FN y no pueden existir DF tal que **parte de la clave implique a un atributo no principal** (no existencia de atributos extraños)
- 3FN: 2FN y un **atributo no principal** no puede implicar un atributo no principal.
- FNBC: Todas las dependencias deben ser tal que $K \rightarrow$ **cualquier cosa** (posible problema: claves candidatas compuestas solapadas)

5. Proceso de descomposición

Aspectos a tener en cuenta:

- Avanzar en las formas normales
- Conservación de los atributos
- Conservación de las dependencias
- Conservación de la información (lossless join)

48

Existen muchos algoritmos

5. Proceso de descomposición

Conservación de las dependencias

COD_E	CP	CIUDAD
E1	28008	Madrid
E2	28008	Madrid

$\text{COD_E} \rightarrow \text{CP}$

$\text{CP} \rightarrow \text{CIUDAD}$

COD_E	CP
E1	28008
E2	28008

$\text{COD_E} \rightarrow \text{CP}$

CP	CIUDAD
28008	Madrid
28008	Madrid

$\text{CP} \rightarrow \text{CIUDAD}$

COD_E	CP
E1	28008
E2	28008

$\text{COD_E} \rightarrow \text{CP}$

COD_E	CIUDAD
E1	Madrid
E2	Madrid

$\text{CP} \rightarrow \text{CIUDAD?}$

5. Proceso de descomposición

La descomposición implica separar un esquema en otros, en un proceso reversible.

COD_E	PUESTO	CIUDAD
E1	Administrativo	Madrid
E2	Administrativo	Móstoles

COD_E	PUESTO	COD_E	CIUDAD
E1	Administrativo	E1	Madrid
E2	Administrativo	E2	Móstoles

COD_E	PUESTO	CIUDAD
E1	Administrativo	Madrid
E2	Administrativo	Móstoles

COD_E	PUESTO	PUESTO	CIUDAD
E1	Administrativo	Administrativo	Madrid
E2	Administrativo	Administrativo	Móstoles

COD_E	PUESTO	CIUDAD
E1	Administrativo	Madrid
E1	Administrativo	Móstoles
E2	Administrativo	Madrid
E2	Administrativo	Móstoles

5. Proceso de descomposición

- Comprobación de descomposición sin pérdida de información en caso de descomposiciones binarias.
- Una descomposición $D = \{R_1, R_2\}$ es sin pérdida de información (lossless join) con respecto a un conjunto de DF si:
 $(A_1 \cap A_2) \rightarrow (A_1 - A_2)$ ó
 $(A_1 \cap A_2) \rightarrow (A_2 - A_1)$

Atributo común a ambas relaciones debe ser clave en alguna de las dos relaciones.

5. Proceso de descomposición

Algoritmo de descomposición sin pérdida

1. Hallar un recubrimiento minimal DF^m
2. Determinar la(s) clave(s), así como los atributos principales y no principales
3. Identificar la FN en que se encuentra la relación

52

Si se desea llegar a una forma normal más avanzada:

4. Agrupar las DF que tengan el mismo implicante y/o equivalentes.
5. Obtener proyecciones independientes sobre cada una de las DF (o de los grupos), de forma que los atributos que aparecen en la DF constituyen una nueva relación y los atributos no principales, así como la DF, desaparezcan de la relación origen.
6. Proseguir esta descomposición repitiendo el paso 5 hasta que no pueda continuarse porque todas las DF estén implicadas por una clave.

5. Proceso de descomposición

Descomposición incorrecta

Descomposición correcta

- 4. Agrupar las DF que tengan el **mismo implicante** y/o equivalentes.
- 5. Obtener proyecciones independientes sobre **cada una de las DF** (o de los grupos), de forma que los **atributos que aparecen en la DF constituyen una nueva relación** y los atributos no principales, así como la DF, **desaparezcan de la relación origen**.

Bibliografía

Básica:

- **Tecnología y diseño de bases de datos**

M. Piattini, E. Marcos, C. Calero y B. Vela.

Ed.: RAMA 2006

Parte IV – Capítulos 9-12

Bibliografía

Complementaria:

- **An Introduction to Database Systems**
Date, C.J.
Ed.: Addison-Wesley, 2024. 8a edición
- **Diseño Conceptual de Bases de Datos. Un enfoque de entidades-interrelaciones.**
Batini, C. Ceri, S., Navathe, S. B
Addison-Wesley Iberoamericana, 1994
- **Sistemas de Bases de Datos. Conceptos Fundamentales.**
ElsMari, R. y Navathe, S. B.
Addison-Wesley Iberoamericana, 1997

Universidad
Rey Juan Carlos

