Baze de date relaționale Normalizarea bazelor de date

Nicolae-Cosmin Vârlan

November 11, 2019

Modelul relațional - chei (recapitulare de la primul curs)

- Supercheie un atribut sau o mulțime de atribute care identifică unic un tuplu într-o relație
- Cheie candidat o supercheie cu proprietatea că nici o submulțime proprie a sa nu este supercheie
- Cheie primară o cheie candidat selectată pentru a identifica în mod unic tuplele într-o relație
- Cheie alternativă Chei candidat care nu au fost selectate pentru a juca rolul de cheie primară
- Cheie străină un atribut sau o submulțime de atribute dintr-o relație care face referință la o cheie candidat a altei relații

Găsirea cheilor candidat utilizând dependențele funcționale

Intuitiv: Cheia candidat, este de fapt formată dintr-o combinație de atribute care pot determina unic linia. Dacă pot determina unic linia (deci oricare dintre valorile celorlalte atribute), atunci putem considera că avem o dependența funcționala de la $X\subseteq U$ către toate atributele din U atunci X este cheie în orice relație r construită peste R[U].

Formal: Fie R[U] o schemă de relație și Σ o mulțime de dependențe funcționale satisfăcute de R[U]. $X\subseteq U$ este cheie candidat d.dacă $X^+=U$ și $\forall X'\subseteq X, X'^+\neq U$

Un atribut se numește prim dacă face parte dintr-o cheie candidat.

Un atribut este neprim dacă nu este parte din nicio cheie candidat.

... reminder (din cursul 2)

Fie $X\subseteq U$ si \mathcal{R}_A regulile de inferență ale lui Armstrong. Notăm cu

$$X_{\mathcal{R}_A}^+ = \{A | \Sigma \vdash_{\mathcal{R}_A} X \to A\}$$

Regulile de inferență ale lui Armstrong:

A1:
$$\frac{1}{A_1...A_n \rightarrow A_i}$$
, $i = \overline{1, n}$

A2:
$$\frac{A_1,...A_m \rightarrow B_1,...B_r}{A_1...A_m \rightarrow B_j}, j = \overline{1,r}$$

$$\frac{A_1, \dots A_m \to B_j, \ j = \overline{1,r}}{A_1 \dots A_m \to B_1, \dots B_r}$$

A3:
$$\frac{A_1,...A_m \to B_1,...B_r, B_1,...B_r \to C_1,...C_p}{A_1...A_m \to C_1,...C_p}$$

Revenim - Exemplul 1:

Să considerăm $U=\{A,B,C\}$ și $\Sigma=\{A\to B,B\to C\}$. Vom construi mulțimea $X^+_{\mathcal{R}_A}$ pentru fiecare dintre atribute:

$$A_{\mathcal{R}_A}^+ = \{A, B, C\} \qquad (A \ \text{din} \ A_1, \ B \ \text{din} \ A \to B,$$

$$C \ \text{din} \ A \to B, \ B \to C \ \text{si folosind} \ A_3)$$

$$B_{\mathcal{R}_A}^+ = \{B, C\} \qquad (B \ \text{din} \ A_1, \ C \ \text{din} \ B \to C)$$

$$C_{\mathcal{R}_A}^+ = \{C\} \qquad (C \ \text{din} \ A_1)$$

Se observă că A este cheie candidat pentru că de el depind (funcțional) celelalte atribute.

Atribute prime: $\{A\}$ Atribute neprime: $\{B,C\}$ Să considerăm $U=\{A,B,C\}$ si $\Sigma=\{A\to B,B\to C\}$. Vom construi mulțimea $X_{\mathcal{R}_A}^+$ pentru fiecare dintre atribute:

Putem organiza atributele ținând cont de locul unde apar ele în cadrul dependențelor din Σ :

- ightharpoonup Stânga: Apar numai în partea stangă a dependențelor din Σ .
- ightharpoonup Mijloc: Apar și în stânga și în dreapta dependențelor din Σ .
- lacktriangle Dreapta: Apar numai în partea dreaptă în dependețele din Σ .

Stânga Mijloc Dreapta
$$A$$
 B C

Regulă: întotdeauna atributele din Stânga sunt atribute prime, cele din Dreapta sunt neprime. Cele din Mijloc pot fi în oricare dintre categorii.

Exemplul 2:

Fie
$$U=\{A,B,C,D,E,F\}$$
 și $\Sigma=\{A\to BD,B\to C,DE\to F\}.$ Care sunt cheile candidat ?

Exemplul 2:

Fie
$$U=\{A,B,C,D,E,F\}$$
 și $\Sigma=\{A\to BD,B\to C,DE\to F\}$. Care sunt cheile candidat ?

$$\begin{array}{ccc} {\rm St\^{a}nga} & {\rm Mijloc} & {\rm Dreapta} \\ A,E & B,D & C,F \end{array}$$

 $A_{\mathcal{R}_A}^+=\{A,B,C,D\}$ - nu e cheie (nu conține F), dar cu siguranță apare în orice cheie.

De fapt, am stabilit că fiecare cheie candidat va conține toate atributele din "Stânga" - în cazul nostru pe A și pe E:

$$AE_{\mathcal{R}_A}^+ = \{A, B, C, D, E, F\}$$

AE =cheie multivaluată (este compusă din mai multe atribute).

Exemplul 3:

Fie $U=\{A,B\}$ și $\Sigma=\{A\to B,B\to A\}$. Care sunt cheile candidat ?

Exemplul 3:

Fie
$$U=\{A,B\}$$
 și $\Sigma=\{A\to B,B\to A\}$. Care sunt cheile candidat ?

Stânga Mijloc Dreapta
$$A, B$$

$$A_{\mathcal{R}_A}^+ = \{A, B\}$$

$$B_{\mathcal{R}_A}^+ = \{A, B\}$$

Ambele sunt chei candidat.

Atribute prime: $\{A, B\}$ Atribute neprime: \emptyset

Dependențe pline

Fie R[U] o schema de relație peste o mulțime de atribute U și Σ o mulțime de dependențe funcționale ce au loc în R[U]. O dependența $X \to A \in \Sigma^+$ se numește plină dacă $\nexists X' \subset X$ astfel încât $X' \to A \in \Sigma^+$.

Exemplu:

$$R[A, B, C, D]$$

$$\Sigma = \{AB \to C, B \to D, BC \to A\}$$

Toate dependențele din Σ sunt pline (e.g. nu avem în Σ^+ nici una dintre dependențele: $A \to C$, $B \to C$, $B \to A$, $C \to A$).

 $AB \to D$ nu este plină pentru că $B \subset AB$ și avem $B \to D \in \Sigma^+$

Atribut tranzitiv dependent

Fie R[U] o schemă de relație peste o mulțime de atribute U și Σ o mulțime de dependențe funcționale ce au loc în R[U]. Un atribut $A \in U$ se numește tranzitiv dependent de X $(X \subset U, A \not\in X)$ dacă $\exists Y \subset U$ astfel încât:

- $A \in U Y$
- $X \to Y \in \Sigma^+$
- $Y \to A \in \Sigma^+$
- $Y \to X \not\in \Sigma^+$

Exemplu:

$$R[A, B, C, D, E]$$

$$\Sigma = \{AB \to C, AB \to D, CD \to E\}$$

E este tranzitiv dependent de AB (X = AB, Y = CD).

Dependențe triviale

O dependență funcțională $X \to Y$ este trivială dacă și numai dacă $Y \subseteq X$

O dependență multivaluată $X \twoheadrightarrow Y$ este trivială dacă $Y \subseteq X$ sau dacă $Z = \emptyset$ $(X \cup Y = U)$

Normalizarea schemelor bazelor de date

Normalizarea este necesară din două motive:

- Pentru eliminarea redundanțelor.
- Pentru a păstra datele într-o manieră consistentă.

Normalizarea trebuie făcută încă din faza de proiectare a bazei de date și din acest motiv este firesc să vorbim despre NORMALIZAREA SCHEMEI bazei de date și nu despre normalizarea anumitor relații.

Există mai multe forme normale (clasice), fiecare aducând ceva în plus față de forma precedentă: 1NF, 2NF, 3NF, BCNF, 4NF.

Să vedem în ce constau...

1NF (1971)

Fie U o mulțime de atribute și R[U] o schema de relație. Spunem că schema de relație R[U] este în Forma Normala 1 (1NF) dacă și numai dacă domeniile atributelor sunt indivizibile și fiecare valoare a fiecărui atribut este atomică.

Pentru a avea o relație în 1NF, trebuie efectuate următoarele operații:

- Eliminarea grupurilor repetitive din fiecare relaţie.
- ▶ Identificarea tuplelor ce ar putea avea duplicate în coloană printr-o cheie.
- Crearea unei noi scheme de relație având ca atribute: identificatorul de la punctul precedent și valoarea repetată ca atribut atomic.

Exemplu:

Avem schema: Studenti[nr_matricol, nume, prenume, an] în care studenții ar putea avea câte două prenume:

	nr_matricol	nume	prenume	an
<i>m</i> •	1	Ionescu	Maria Ioana	1
r:	2	Popescu	Vasile	1
	3	Vasilescu	Vali Cristi	2

Pasul 1: Eliminăm grupul repetitiv:

	nr_matricol	nume	an
	1	Ionescu	1
r:	2	Popescu	1
	3	Vasilescu	2

Pasul 2: Identificam cheia:

	nr_matricol	nume	an
	1	Ionescu	1
<i>T</i> :	2	Popescu	1
	3	Vasilescu	2

Pasul 3: Creare relație în care fiecare valoare apare pe un rând nou și e legată de relația principală prin intermediul cheii:

	$nr_{-}matricol$	prenume
	1	Maria
"/ .	1	loana
r:	2	Vasile
	3	Vali
	3	Cristi

Deși ar putea părea că am utilizat efectiv relația care este construita peste R[U], în fapt nu am facut decât să modificăm schema de realație R[U] și să construim o nouă schemă de relație în schema bazei noastre de date denumita R'[U].

Pasul 1: de fapt a eliminat atributul "prenume" din mulțimea U.

Pasul 2: de fapt a identificat o cheie candidat (ce se poate face direct din schemă - vezi cum am gasit o cheie candidat din dependențele funcționale).

Pasul 3: de fapt a construit o nouă schemă de relație R'[U]

S-ar putea ca în unele locuri să întâlniți ideea că relația este într-o anumită formă normală. Aceasta idee este incorectă datorită faptului că normalizarea se realizează înainte de a crea baza de date, în stadiul de proiectare a acesteia !

2NF (1971)

O schema de relație R[U] care este în 1NF, împreună cu o mulțime de dependențe funcționale Σ este în a doua formă normală (2NF) dacă orice atribut neprim din R[U] este dependent plin de orice cheie a lui R[U].

Să reluăm exemplul de la dependențe pline:

$$R[A, B, C, D]$$

$$\Sigma = \{AB \to C, B \to D, BC \to A\}$$

- 1. Gasiți cheile
- 2. Gasiți atributele neprime
- 3. Atributele neprime sunt dependente plin de cheile găsite ?

Sa reluam exemplul de la dependențe pline:

$$\begin{split} R[A,B,C,D] \\ \Sigma = \{AB \rightarrow C, B \rightarrow D, BC \rightarrow A\} \end{split}$$

Posibilele chei: AB, BCAtribute prime: A, B, CAtribute neprime: D

 $B o D \in \Sigma^+$. D nu este dependent plin de AB pentru că, deși avem $AB o D \in \Sigma^+$, avem și $B o D \in \Sigma^+$ rezultă că R[U] împreună cu Σ nu este în 2NF.

Observație: dacă nu avem chei multivaluate, cu siguranță R[U] este în 2NF (pentru că avem numai dependențe pline de la chei nu putem găsi submulțimi de atribute atunci când cheia este formată dintr-un singur atribut).

Având o schemă de relație R[U] care nu este în 2NF, putem să o ducem în 2NF urmând următorii pași:

Pasul 1: Identificăm cheile candidat.

Pasul 2: Găsim atributele neprime.

Pasul 3: Pentru fiecare din atributele neprime A identificăm care sunt atributele dintr-o cheie de care depinde A.

Pasul 4: Creăm o nouă relație R^\prime peste acele atribute identificate la pasul anterior împreună cu atributul neprim pentru care s-a găsit dependența.

Urmați cei patru pași pentru exemplul anterior care nu era în 2NF.

Exemplu: Dacă avem schema de relație OS[nume, versiune, an, companie]

nume	versiune	an	companie
Windows	XP	2001	Microsoft
MacOS	Sierra	2017	Apple
Ubuntu	Bionic Beaver	2018	Ubuntu
Windows	7	2009	Microsoft
MacOS	Mojave	2018	Apple

De obicei, cand ne exprimăm, spunem că Windows XP este facut de Microsoft. Avem dependența: nume, versiune \rightarrow companie. În același timp, știm că Windows este făcut numai de Microsoft și MacOS numai de Apple. Deci avem și nume \rightarrow companie. Fiecare versiune este făcută într-un anumit an. Avem: versiune \rightarrow an.

dependențe:

- ightharpoonup nume, versiune \rightarrow companie
- ightharpoonup nume ightarrow companie
- ightharpoonup versiune ightarrow an

Cheie: (nume, versiune) (apar în stânga dependențelor) Atribute neprime: companie

companie nu este dependent plin pentru că, deși avem nume, versiune \rightarrow companie, totodată avem și nume \rightarrow companie. Vom elimina din schema OS atributul companie și vom adăuga o schemă de relație R'[nume, companie].

Vom avea aşadar...

nume	versiune	an
Windows	XP	2001
MacOS	Sierra	2017
Ubuntu	Bionic Beaver	2018
Windows	7	2009
MacOS	Mojave	2018

şi

nume	companie
Windows	Microsoft
MacOS	Apple
Ubuntu	Ubuntu

Este în 2NF ? Mai avem de verificat dacă an este dependent plin sau nu...să vedem cum faceți asta voi :D

3NF (1971)

Schema de relație R[U] împreună cu mulțimea de dependențe funcționale Σ este în forma a treia normală (3NF) dacă este în 2NF și orice atribut neprim din R ${\bf NU}$ este tranzitiv dependent de nici o cheie a lui R.

(Adică e în 2NF și orice atribut neprim depinde de chei și nu de un alt atribut neprim sau grupare de atribute neprime)

Exemplu:

Considerăm schema de relație R[A,B,C] și

$$\Sigma = \{AB \to C, C \to A\}$$

Chei: AB, BC

Atribute neprime: ∅ - deci este în 2NF și în 3NF.

3NF - glumița de pe wikipedia....

An approximation of Codd's definition of 3NF, paralleling the traditional pledge to give true evidence in a court of law, was given by Bill Kent: [Every] non-key [attribute] must provide a fact about the key, the whole key, and nothing but the key. ¹

A common variation supplements this definition with the oath: so help me $Codd^2$.

 $^{^1}$ Kent, William - A Simple Guide to Five Normal Forms in Relational Database Theory, Communications of the ACM 26 (2), Feb. 1983, pp. 120 - 125.

²Diehr, George. Database Management (Scott, Foresman, 1989), p ₹ 331.9. 26/

Exemplu de normalizare 3NF

Fie schema: Concursuri[materie, an, castigator, IQ], prin IQ referindu-ne la IQ-ul câstigătorului.

Se observă că avem dependențele funcționale:

 $\Sigma = \{(materie, an) \rightarrow castigator, castigator \rightarrow IQ\}$

Cheie primara: (materie, an) Atribute neprime: IQ

Se observă că $(materie, an) \to IQ \in \Sigma^+$, și în același timp $materie \to IQ \not\in \Sigma^+$ respectiv $an \to IQ \not\in \Sigma^+$. Deci schema de relație se află în 2NF (atributele neprime fiind dependente plin de chei).

Vom normaliza schema pentru

Concursuri[materie, an, castigator, IQ] prin construirea a două scheme diferite: Concursuri[materie, an, castigator] și Inteligenta[castigator, IQ].

BCNF (Boyce-Codd Normal Form) $\equiv 3.5$ NF (1975)

O schemă de relație R[U] împreuna cu o mulțime de dependențe Σ este în BCNF dacă este în 1NF și pentru orice dependența funcțională netrivială $X \to A \in \Sigma^+$, X este supercheie în R[U].

Observație: O schemă de relație ce este în BCNF este în 3NF.

Obs: O schemă ce este în BCNF este și în 3NF.

Consideram (R,Σ) în BCNF - în 1NF este sigur din definiție.

- a) PP (RA) că nu e în 2NF, adică există un atribut neprim A și o cheie K și A nu este dep. plin de K. Adică există $X \subset K$ a.i. $X \to A \in \Sigma^+$. Deoarece nu considerăm dep. triviale avem că $A \not\in K$. Atunci X este cheie (pentru că (R, Σ) este în BCNF). Ceea ce înseamnă că K nu este cheie (pentru că trebuia să fie minimală).
- b) Deci (R,Σ) ce este în BCNF trebuie să fie în 2NF. PP (RA) că nu ar fi în 3NF: adică există un atribut A tranzitiv dependent de o cheie X. Adica există Y a.î. $A \not\in X$, $A \not\in Y$ și avem că: $X \to Y \in \Sigma^+, Y \to A \in \Sigma^+$ și $Y \to X \not\in \Sigma^+$. Y nu conține nicio cheie pentru că altfel am avea $Y \to \forall \in \Sigma^+$ deci și $Y \to X \in \Sigma^+$. Deoarece Y nu este cheie și totusi am $Y \to A \in \Sigma^+$ avem că (R,Σ) NU este în BCNF fals. Deci este și 3NF

Descompunerea de tip join fără pierdere

Considerăm o schemă de relație $R[A_1,A_2,\ldots A_n]$. Spunem despre o mulțime $\rho=\{R_1[A_{i_1^1},A_{i_2^1},\ldots A_{i_{k_1}^1}],R_2[A_{i_1^2},A_{i_2^2},\ldots A_{i_{k_2}^2}]\ldots R_t[A_{i_1^t},A_{i_2^t},\ldots A_{i_{k_t}^t}]\}$ că este o descompunere de tip join a lui $R[A_1,A_2,\ldots A_n]$ dacă:

$$\bigcup_{p=1}^t \bigcup_{r=1}^{k_p} A_{i_r^p} = \{A_1 \dots A_n\}$$

 ρ este o descompunere de tip join fără pierdere cu privire la o multime de dependente functionale Σ dacă $\forall r$ peste R ce satisface mulțimea de dependențe funcționale Σ , avem că

$$r = r[A_{i_1^1}, A_{i_2^1}, ... A_{i_{k_1}^1}] \bowtie r[A_{i_1^2}, A_{i_2^2}, ... A_{i_{k_2}^2}] \bowtie .. \ r[A_{i_1^t}, A_{i_2^t}, ... A_{i_{k_t}^t}].$$

Descompunerea de tip join fără pierdere

Teoremă: Dacă $\rho=\{R_1,R_2\}$ este o descompunere a lui R și Σ o mulțime de dependențe funcționale, atunci ρ este o decompunere de tip join fără pierdere cu privire la Σ dacă și numai dacă $R_1\cap R_2\to R_1-R_2\in \Sigma^+$ sau $R_1\cap R_2\to R_2-R_1\in \Sigma^+$ (operațiile sunt de fapt pe atributele peste care sunt construite schemele)

```
Exemplu: Considerăm R[A,B,C] și \Sigma=\{A\to B\}. \rho_1=\{R_1[A,B],R_2[A,C]\} \text{ este fără pierdere deoarece: } AB\cap AC=A,AB-AC=B \text{ și } A\to B\in \Sigma^+ \rho_2=\{R_1[A,B],R_2[B,C]\} \text{ este cu pierdere deoarece: } AB\cap BC=B,AB-BC=A \text{ și } B\to A\not\in \Sigma^+ AB\cap BC=B,BC-AB=C \text{ și } B\to C\not\in \Sigma^+ Testati cele doua desc. pentru r=\{(1,1,2),(1,1,3),(2,1,2)\}.
```

Descompunerea de tip join fără pierdere

Putem calcula Σ_i pentru $R_i[U_i]$ și continua procesul de descompunere până când ajungem la scheme de relație ce sunt în BCNF. $\Sigma_i = \{X \to Y | X, Y \in U_i\}$ - adică, pentru $R_i[U_i]$ ce este un element al descompunerii ρ luăm acele dependențe din Σ care sunt peste atributele ce sunt în U_i .

Pentru exemplul precedent:

Considerăm
$$R[A,B,C]$$
 și $\Sigma=\{A\to B\}.$

$$\rho_1 = \{R_1[A,B], R_2[A,C]\}$$
 este fără pierdere deoarece:

$$AB \cap AC = A, AB - AC = B \text{ si } A \to B \in \Sigma^+$$

avem că
$$\Sigma_1 = \{A \to B\}$$
 și $\Sigma_2 = \emptyset$

Alg. pt. descompunerea în join fără pierdere de tip BCNF

Intrare: (R, Σ)

leşire: $\rho = \{(R_1, \Sigma_1), \dots (R_t, \Sigma_t)\} = \text{descompunere fără pierdere}$ a lui R cu privire la Σ . Unde (R_i, Σ_i) în BCNF, $\forall i \in \{1..t\}$

Pas 1: $\rho = R = R_1$; se caculează Σ^+ și cheile din R (necesare verificarii formei BCNF).

Pas 2: Cât timp există în ρ un cuplu (R_i, Σ_i) ce nu e în BCNF (daca nu e in BCNF atunci exista $X \to A$ si X nu e supercheie):

Pas 2.1: Alege $X \to A$ din Σ_i a.i. $A \not\in X$ și X nu conține cheie

Pas 2.2: $S_1 = X \cup \{A\}; \quad S_2 = R_i - A;$

Pas 2.3: $\rho = \rho - R_i$; $\rho = \rho \cup S_1 \cup S_2$;

Pas 2.4: Se caculează $\Sigma_{S_1}^+, \Sigma_{S_2}^+$ și cheile pentru S_1 și S_2 .

Exemplu

```
Schema de relație:
```

Absolvent(CNP, aNume, adresa,ICod, INume, IOras, medie, prioritate)

 $\Sigma = \{ CNP \rightarrow aNume, adresa, medie \rightarrow prioritate | ICod \rightarrow INume, | IOras \}$

Se descompune în:

. . . calculati

Exemplu

```
Schema de relație: Absolvent(CNP, aNume, adresa,ICod, INume, IOras, medie, prioritate) \Sigma = \{ \text{ CNP} \rightarrow \text{ aNume,adresa,medie } \mod \rightarrow \text{ prioritate } \text{ICod} \rightarrow \text{INume, IOras} \} Se descompune în: \rho = \{ \text{ R1[ICod, INume, IOras], R2[medie, prioritate], R3[CNP, aNume, adresa, medie], R4[CNP, ICol]} \}
```

Dependente multivaluate (quick reminder)

Definition

Relația r peste U satisface dependența multivaluată X woheadrightarrow Y dacă pentru oricare două tuple $t_1, t_2 \in r$ satisfăcând $t_1[X] = t_2[X]$, există tuplele t_3 și t_4 din r, astfel încât:

- $t_3[X] = t_1[X], t_3[Y] = t_1[Y], t_3[Z] = t_2[Z];$
- $t_4[X] = t_2[X], t_4[Y] = t_2[Y], t_4[Z] = t_1[Z]$

unde Z = U - XY (Z mai este denumită și rest).

Relația r peste U satisface dependența multivaluată X woheadrightarrow Y, dacă pentru orice $t_1, t_2 \in r$ cu $t_1[X] = t_2[X]$ avem că $M_Y(t_1[XZ]) = M_Y(t_2[XZ])$

unde $M_Y(t[XZ]) = \{t'[Y]|t' \in r, t'[XZ] = t[XZ]\}$.

Dependente multivaluate (exercitiu)

Aratati ca $AC \twoheadrightarrow BD$:

```
Cand r[AC] = \{(8,2)\} avem r[BD] = \{(1,0),(9,2)\} si r[E] = \{(4),(9)\}. Gasim toate produsele carteziene dintre cele 3? Cand r[AC] = \{(9,2)\} avem r[BD] = \{(3,4)\} si r[E] = \{(4),(9)\}. Gasim toate produsele carteziene ?
```

DA (este MVD)

4NF (Ronald Fagin) (1977)

O schemă de relație R împreuna cu o mulțime de dependențe multivaluate Δ (delta) este în 4NF dacă este în 1NF și pentru orice dependența multivaluată netrivială $X \twoheadrightarrow A \in \Delta^+$, X este supercheie pentru R.

Observație: O schemă de relație ce este în 4NF este în BCNF.

Putem presupune ca nu este in BCNF ceea ce inseamna ca exista d.f. a.i. $X \to A \in \Sigma^+$ si X nu este cheie. Atunci exista aceeasi dependenta si multivaluata $(X \twoheadrightarrow A \in \Delta^+)$ si X nu este cheie: deci nu este 4NF

Descompunere in 4NF

- Intrare: (R, Σ, Δ)
- leşire: $\rho = \{R_1, \dots, R_t\}$ = descompunere fără pierdere a lui R cu privire la Σ . Unde $(R_i, \Sigma_i, \Delta_i)$ în 4NF, $\forall i \in \{1..t\}$
- Pas 1: $\rho = R = R_1$; se caculează $\Sigma^+.\Delta^+$ și cheile din R (necesare verificarii formei 4NF).
- Pas 2: Cât timp există în ρ un triplet $(R_i, \Sigma_i, \Delta_i)$ ce nu e în 4NF (daca nu e in 4NF atunci exista X woheadrightarrow A si X nu e supercheie):
 - Pas 2.1: Alege $X \to A \dim \Sigma_i$ a.i. $A \notin X$ și X nu e supercheie
 - Pas 2.2: $S_1 = X \cup \{A\}; \quad S_2 = R_i A;$
 - Pas 2.3: $\rho = \rho R_i$; $\rho = \rho \cup S_1 \cup S_2$;
 - Pas 2.4: Caculăm $\Sigma_{S_1}^+, \Delta_{S_1}^+, \Sigma_{S_2}^+, \Delta_{S_2}^+$ și cheile pentru S_1 și S_2 .

Exemplu de descompunere in 4NF

```
Consideram schema: Student[cnp, nume, facultate, pasiune] Studentul poate fi la doua facultati si sa aiba mai multe pasinui: cnp \rightarrow nume; cnp,nume \rightarrow facultate; Se descompune in: \rho = \{S1[cnp, nume], S2[cnp, facultate], S3[cnp, pasiune] \}.
```

Bibliografie

- Further Normalization of the Data Base Relational Model. -Frank Edgar Codd; IBM Research Report RJ909 (August, 1971)
- Baze de date relaţionale. Dependenţe Victor Felea; Univ. Al. I. Cuza, 1996