DER

NORMALIZAÇÃO DE DADOS

é um conjunto de limitações impostas a uma estrutura de dados para que a mesma fique mais concisa e sem falhas estruturais.

Codd → 1970

DATE 3FN (aperfeiçoada)

FAGIN → 4FN e 5FN surgiram em 1977.

PROPOSTA DE CODD

- Primeira Forma Normal (1FN))
- Segunda Forma Normal (2FN)
- Terceira Forma Normal (3FN)

Os três principais casos de anomalias :

- Grupo Repetitivo
- Dependência Funcional Parcial

Dependência Transitiva

Primeira forma normal (1NF)

A primeira forma normal diz que atributos de uma entidade que tem características de armazenamento de vários valores, devem gerar uma nova entidade (ou ser extraído para outra entidade já existente) de dados relacionada a entidade origem.

Separar o Grupo Repetitivo

Exemplo: Entidade Cliente

Cliente

CPF

RG

Nome

Dependentes

Exemplo: Entidade Cliente

- O cliente pode ter mais de um nome? Não
- O cliente pode ter mais de um CPF? Não
- •
- O cliente pode ter mais de um dependente? SIM

Então DEPENDENTE é uma Entidade

Exemplo: Entidades Cliente e Dependentes

Segunda forma normal (2NF)

A segunda forma normal fala sobre a dependência relativa de dados. Em termos claros podemos dizer que todo atributo de uma entidade que não depender exclusivamente da chave primária, deve gerar uma nova entidade.

Separar o Dependência Funcional Parcial

Exemplo: Entidade Associado

Associado

CPF
N° do Contrato
RG
Nome
Data_venc_contrato

Exemplo: Entidade Associado

- Trocando o atributo nome o cliente será descaracterizado? Sim
- Trocando o atributo os CPF e RG o cliente será descaracterizado? Sim
- •
- Trocando a Data_venc_contrato o cliente é descaracteriza? Não
 - Então Contrato é uma Entidade

Exemplo: Entidades Associado e Contrato

Tercaira forma normal (3NF)

A terceira forma normal utiliza o principio de transitividade, e diz que todo atributo que dependem não transitivamente da chave primária gera uma entidade.

Separar a Dependência Transitiva

Exemplo: Entidade Cliente

Cliente **CPF** RG Nome UF Código_cidade Nome_cidade

Exemplo: Entidade Cliente

O nome da cidade depende do CPF? Não

Então Cidade é uma Entidade

Exemplo: Entidades Cliente e Cidade

Exemplo: Entidades Cliente e Cidade

Exemplo: DADOS NÃO NORMALIZADOS

EMPRESA: XYZ Ordem de Pedido

NÚMERO DA ORDEM: 1234

CÓDIGO DO CLIENTE: 001

NOME DO CLIENTE : Carlos Eduardo

ENDEREÇO : Av. Colares Moreira,xxx

CIDADE : São Luís

UF : MA CEP: 65000

DATA DE DESPACHO : **31/01/2011**

OBSERVAÇÃO : Não enviar no horário

da tarde.

PRESSMAN, ROGER - Engenharia de Software - 6° Edição

Exemplo: DADOS NÃO NORMALIZADOS

Cód- item	Descri ção	Qtd	Embal.	Preço	Valor
2346	paraf uso	10	CX	3,00	30,00
1345	prego	5	СХ	4,00	20,00
2664	óleo	10	1lt	4,00	40,00

Valor líquido:	90,00
Imposto:	10,00
Valor Total:	100,00

Exemplo: DADOS NÃO NORMALIZADOS

Número da ordem

Código do cliente

Nome do cliente

Endereço

Cidade

UF

CEP

Data de Despacho

Observações

Código Item

Descrição

Quantidade

Embalagem

Preço Unitário

Valor Total

Impostos

Total Geral

Fonte:

PRESSMAN, ROGER - Engenharia de Software - 6° Edição

Exemplo: Anomalias

Inserção → não podemos cadastrar um equipamento sem que tenhamos um contrato.

Remoção

se removermos um contrato temos que remover todos os dados do equipamento.

Alteração → redundância nos dados do equipamento.

Número da ordem

Código do cliente

Nome do cliente

Endereço

Cidade

UF

CEP

Data de Despacho

Observações

Impostos

Total Geral

Código Item
Descrição
Quantidade
Embalagem
Preço
Unitário
Valor Total

2- Retirar os atributos que podem ser calculados

Número da ordem

Código do cliente

Nome do cliente

Endereço

Cidade

UF

CEP

Data de Despacho

Observações

Impostos

Total Geral

Código Item
Descrição
Quantidade
Embalagem
Preço
Unitário
Valor Total

3 → Identificar o atributo que permita uma dependência funcional direta ou indireta dos outros atributos em relação a ele.

Número da ordem

Código do cliente

Nome do cliente

Endereço

Cidade

UF

CEP

Data de Despacho

Observações

Impostos

Código Item

Descrição

Quantidade

Embalagem

Preço

Unitário

4 → Garantir a propriedade reversível desta projeção

Número da ordem

Código do cliente

Nome do cliente

Endereço

Cidade

UF

CFP

Data de Despacho

Observações

Impostos

Número da ordem Código Item

Descrição
Quantidade
Embalagem
Preço Unitário

4 → Garantir a propriedade reversível desta projeção

Número da ordem

Código do cliente

Nome do cliente

Endereço

Cidade

UF

CFP

Data de Despacho

Observações

Impostos

Número da ordem Código Item

Descrição
Quantidade
Embalagem
Preço Unitário

(2)

Segunda Forma Normal (2FN)

Analisar as entidades com chave composta

Número da ordem

Código Item

Descrição

Quantidade

Embalagem

Preço Unitário

(2)

Segunda Forma Normal (2FN)

verificar dependência entre identificador

Número da ordem

Código Item

Descrição

Quantidade

Embalagem

Preço Unitário

(2)

Segunda Forma Normal (2FN)

2 separar os atributos com dependências diretas

Número da ordem

Código Item

Quantidade

(2)

Código Item

Descrição Embalagem Preço Unitário

(3)

Entidades -> análise da 3FN

Número da ordem

Código do cliente

Nome do cliente

Endereço

Cidade

UF

CEP

Data de Despacho

Observações

Impostos

Número da ordem Código Item

Quantidade

(2)

Código Item

Descrição Embalagem Preço Unitário

Terceira Forma Normal (3FN)

(1)

Número da ordem

Código do cliente

Nome do cliente

Endereço

Cidade

UF

CEP

Data de Despacho

Observações

Impostos

Anomalias - (3FN)

Inserção

não podemos cadastrar um cliente sem que tenhamos um contrato.

Remoção se removermos um contrato temos que remover todos os dados do cliente.

Alteração
redundância nos dados do cliente.

Terceira Forma Normal (3FN)

1 → verificardependência entreatributos

(1)

Número da ordem Código do cliente Nome do cliente Endereço Cidade UF **CEP** Data de Despacho Observações

Impostos

Terceira Forma Normal (3FN)

2 -> separar a dependência transitiva

(1)

Número da ordem
Código do cliente
Data de Despacho
Observações
Impostos

(4)

Código do cliente

Nome do cliente

Endereço

Cidade

UF

CEP

Tabelas normalizadas

Número da ordem Código do cliente

Data de Despacho Observações Impostos

Número da ordem Código Item

Quantidade

Código do cliente

Nome do cliente

Endereço

Cidade

UF

CEP

Código Item

Descrição Embalagem Preço Unitário

Tabelas normalizadas

EXEMPLOS

1 - Considerando as entidades da Vídeo Locadora, analise as entidades, abaixo relacionadas, quanto a normalização.

```
FICHA_EMPRÉSTIMO =

núm_ficha + cód_cli + nome_cli + tel_cli +

data_emprest + valor_total_emprést

FILME_EMPRESTADA =

cód_filme + nome_filme + autor-filme +

+ preço_unit + quant_emprest + valor_pagar
```

Exemplo – CONTROLE FUNCIONÁRIO

Considere uma relação não normalizada:

Mat_funcionário, nome_funcionário, data_admissão, código_cargo, valor_salário, nome_dependente data_nascimento_dep, código_setor nome_setor, código_habilidade, nome_habilidade, data_formação_hab