Modelagem de Dados

Normalização de dados

Prof. Marco Ikuro Hisatomi

Olá estudante!

Bem-vindo(a) à disciplina de **Modelagem de Dados**, pela qual vai conhecer como o armazenamento de dados é feito através dos Sistemas Gerenciadores de Bancos de Dados, com base em Banco de Dados Relacional para apoiar a tomada de decisões.

Werlich, 2018

Continue com a sua rotina de autoestudo para que possa assistir às aulas e aproveitar ao máximo esse momento de ensino-aprendizagem!

Livro didático

Acessar o AVA, na opção **Biblioteca** Ou utilizar o endereço da Web: https://biblioteca-virtual.com/

lade 1 Fundamentos de Bancos de Dados
Seção 1.1 - Introdução a Sistemas Gerenciadores de Bancos de
Seção 1.2 - Dados (SGDB)
Seção 1.3 - Banco de Dados Relacional
Dados como apoio a tomada de decisão
lade 2 Modelos de banco de dados
Seção 2.1 - Modelos de banco de dados
Seção 2.2 - Modelagem de dados através do modelo
entidade-relacionamento
Seção 2.3 - Diagrama de Entidade-Relacionamento (DER)
lade 3 Abordagem entidade-relacionamento
Seção 3.1 - Modelagem de dados através do modelo entidade-
relacionamento usando DER
Seção 3.2 - Modelagem de dados através do modelo entidade-
relacionamento usando UML
Seção 3.3 - Ferramentas CASE's de modelagem do diagrama de
entidade-relacionamento (DER)
lade 4 Normalização de dados
iade 4 Normalização de dados
Seção 4.1 - Normalização de dados na computação

Fonte: Werlich, Claudia, 2018.

Conteúdo Programático

Normalização de dados

- Normalização de dados na computação
- Normalizando os dados em banco de dados
- Transformação 1FN 2FN
- Transformação 3FN 4FN

Normalização de dados

Normalização de dados compreende-se em:

- 1. Conhecer normalização de dados e dependência funcional
- Compreender as vantagens para normalização da 1FN à 3FN
- 3. Conhecer a regras de normalização.

Introdução à normalização

Contextualizando

O diretor de Suprimentos necessita implantar um sistema otimizado de banco de dados para o controle de produtos recebidos de seus fornecedores

 O que Você pode propor para melhorar as bases de dados atuais?

Entendendo a Normalização

- Processos de modelagem visam o refinamento
- Devemos evitar ao máximo a redundância
 - Mas o que é redundância?
 - Quais os problemas causados pela redundância?
 - Existe redundância boa? Redundância controlada!
- Técnica para avaliar e corrigir estruturas e tabelas ao modo de tornar mínimas as redundâncias de dados, Coronel e Rob (2011)

Redundância

Fonte: livro texto

Revolvendo o Case "Redundância"

Fonte: livro base

Normalização - Vantagens

Diminuição de dados repetidos

Aumento de performance

Armazenamento de forma lógica

Facilidade na criação de consultas

Facilidade na manutenção dos dados

Case Suprimentos de produtos

	Tabela: produto				
idProd	Produto	Preço	TipoProduto	CodForn	Fornecedor
1415	Sabão	R\$ 4,71	Limpeza	708	Tem Tudo
7841	Álcool	R\$ 5,80	Limpezas	708	Tem de Tudo
8543	Arroz	R\$ 7,84	Grão	516	Compra Boa
9124	Trigo	R\$ 5,45	Grãos	516	Compra B.

Fonte: livro base

Normalizando Suprimentos de produtos

Dependência funcional e a Normalização

Contextualizando

Sabe-se que na fase de conceber um BD, os cuidados para evitar dados redundantes são necessários

Porém, como se percebe se existe a redundância e até que ponto ela será um problema futuramente?

Compreenda os conceitos de dependência dos dados para conceber um BD adequado

Formas Normais de Boyce-Codd

- 1FN, 2FN, 3FN e 4FN.
 - Garante entidades projetadas "com exatidão"
- Essas formas, se baseiam na dependência funcional entre atributos de uma entidade do banco de dados e nas chaves primárias
 - dependência funcional: consiste em uma restrição entre dois ou mais conjuntos de atributos de uma mesma tabela ou relacionamento

Dependência Funcional

Dado dois conjuntos de atributos X e Y de uma entidade pode-se afirmar que:

- Y é dependente funcional de X ou
- X determina Y ou
- Y depende de X

Podemos representar a dependência funcional como:

• $X \rightarrow Y$

Dependência Funcional (Exemplificação)

Com o CPF encontra-se o nome da pessoa, logo:

Nome depende funcionalmente do CPF

Dependência Funcional Transitiva (indireta)

		Tabela: aluno	
<u>Matrícula</u>	Nome	Escola de Origem	Endereço da Escola Origem
1407	Lucca Lews	E.B. Amigos dos Estudos	R. das Montanhas, 450.
5789	Karyn Cruz	E.B. Estudar é Preciso	R. Ventos Fortes, 715.
1587	Jane Flores	E.B. Futuro Melhor	R. Pardal Solitário, 957.

Fonte: livro base

Matrícula → Escola de Origem → Endereço da escola de origem

Dependência Funcional Total (completa)

	Tabela: fiscalização	
<u>Cidade</u>	<u>Bairro</u>	Fiscal Responsável
Blumenau	Garcia	Werner Klaus
São Paulo	Ibirapuera	Antônio Luiz
São Paulo	Bom Retiro	Cristina Laís

Fonte: livro base

Cidade, Bairro → Fiscal Responsável

Dependência Funcional Parcial

Tabela: medição da temperatura			
<u>UF</u>	<u>Cidade</u>	<u>Região</u>	Temperatura
SC	Urubici	Sul	10º
SP	São Carlos	Sudeste	28º
RN	Natal	Nordeste	35º

Fonte: livro base

UF, Cidade → Temperatura

Normalização: 1FN e 2FN

Contextualizando

Os novos integrantes da equipe de desenvolvimento de software precisam passar por uma qualificação

Você vai esclarecer com alguns exemplos os tipos 1FN e 2FN

Vamos lá!

Regras de Normalização

- Coerência: um único assunto por tabela
- Duplicação de atributos (exceto em casos de performance)
- Todos os campos de uma tabela deve depender exclusivamente da chave primária
- Livres de inconsistência de dados

Tipos de Atributos

conforme Korth, Silberschatz e Sudarshan (2012)

Primeira Forma Normal – 1FN

Uma tabela estará na 1FN

- Se, e somente se, todos os seus atributos forem atômicos,
- Não possuindo grupos repetitivos ou
- Colunas que possuam mais de um valor

1FN

Tabela fora da 1FN:

CodCliente	Nome	Telefone	Rua	Cidade
1	João	1234-5678	Rua Seis, 55	São Paulo
2	Maria	9876-5431 9123-4567	Rua Onze, 22	Salvador
3	José	1111-2222	Rua Dez, 11	Salvador

1FN

CodCLiente	Nome	Rua	Número	CodCidade
1	João	Rua Seis	55	1
2	Maria	Rua Onze	22	1
3	José	Rua Dez	11	2

CodCliente	Telefone
1	1234-5678
2	9876-5431
2	9123-4567
3	1111-2222

CodCidade	Cidade
1	São Paulo
2	Salvador

Tabelas na **1FN**!

Segunda Forma Normal – 2FN

Uma tabela está na 2FN

- Se, e somente se, estiver na 1FN
- Todas as suas colunas que não são chaves, dependam exclusivamente da chave primária (de toda a chave primária e não só de parte dela)

2FN

Tabela fora da 2FN:

NPedido	CodProd	Produto	Qtde	ValorUnit
1005	1-111	impressora	1	1500
1006	1-222	teclado	5	200
1007	1-333	mouse	10	100

2FN

NPedido	CodProd	Qtde	ValorUnit
1005	1-111	1	1500
1006	1-222	5	200
1007	1-333	10	100

CodProd	Produto
1-111	impressora
1-222	teclado
1-333	mouse

Tabelas na **2FN**!

Normalização: 3FN e 4FN

Contextualizando

Os novos integrantes da equipe de desenvolvimento de software precisam passar por uma qualificação

Você vai esclarecer com alguns exemplos os tipos 3FN e 4FN

Vamos lá!

Terceira Forma Normal – 3FN

Uma tabela para estar na 3FN

- Somente se estiver na 2FN
- Não pode conter dependências funcionais dos seus atributos não chave com outros atributos não chave
- Atributos que são calculados baseado em outros atributos são eliminados

3FN

Tabela fora da 3FN

#cdFuncionário	Nome		idCargo	Descrição
148-9	Jane Anne		15	Professor I
721-4	Klaus Lins		16	Diretor
673-2	Sandra Costa	a 17		Professor II
				<u> </u>

Fonte: livro base

3FN

#cdFuncionário	Nome	&idCargo	
148-9	Jane Anne	15	
721-4	Klaus Lins	16	
673-2	Sandra Costa	17	

#idCargo	Descrição		
15	Professor I		
16	Diretor		
17	Professor II		

Tabelas na **3FN**

Fonte: livro base

Quarta Forma Normal – 4FN

Tabelas que estão na 4FN

- É necessário que esteja na 3FN
- Se não existir dependência multivalorada
 - Quando as informações inseridas nas tabelas podem ficar se repetindo e, produzir redundâncias na tabela
- Todo campo precisa ser atômico (não pode ser divido em vários campos)

Quarta Forma Normal – 4FN

- Para transformar numa tabela na 4FN:
 - 1. Identificar os campos multivalorados (que causam repetições)
 - 2. Criar uma tabela para cada grupo multivalorado
 - 3. Criar uma chave primária para a nova tabela
 - 4. Inserir a chave estrangeira na tabela que está sendo normalizada (na 4FN) para criar o relacionamento entre as tabelas

Fora da 4FN

#cdFuncionário	Nome	&idCargo	Dependente	Parentesco
148-9	Jane Anne	15	Lucy Anne	Filho
721-4	Klaus Lins	16	Ana Lins	Esposa
673-2	Sandra Costa	17	Jonny Costa	Filho

Na 4FN

Destaques

Destaques

- Formas Normais: 1FN, 2FN, 3FN, 4FN
 - Boyce-Codd
- Redundância controlada
- Dependência funcional
 - Nota final do aluno em uma disciplina
 - Depende de todas as notas
 - Depende de regras para calcular a nota final

Muito obrigado e Bons estudos!!