8. Teoría de la Normalización

Objetivos

- Apreciar la importancia y utilidad de emplear la teoría de la normalización en la etapa de diseño lógico de bases de datos relacionales, para detectar y corregir esquemas relacionales diseñados inadecuadamente.
- Comprender los conceptos de dependencia funcional y dependencia multivalorada.
- Entender el significado de las formas normales 1FN, 2FN, 3FN, FNBC y 4FN.
- Comprender los diferentes procedimientos algorítmicos de la teoría de la normalización que permiten determinar las claves de, o normalizar, una relación.

Tema 8. Teoría de la normalización

1

8. Teoría de la Normalización

Contenidos

- 8.1. Motivación
- 8.2. Dependencias funcionales
- 8.3. Formas normales
- 8.4. Descomposición de relaciones
- 8.5. Enfoques de diseño relacional: Análisis y Síntesis
- 8.6. Dependencias multivaloradas y cuarta forma normal

Tema 8. Teoría de la normalización

8. Teoría de la Normalización

Bibliografía

[EN 2002] Elmasri, R.; Navathe, S.B.: Fundamentos de Sistemas de Bases de Datos. 3ª Edición. Addison-Wesley. (Cap. 14 y 15)

[CB 2005] Connolly, T.; Begg. C.: Sistemas de bases de datos. 4ª Edición. Pearson Addison-Wesley. (Cap. 13 y 14)

[MPM 1999] De Miguel, A.; Piattini, M.; Marcos, E.: Diseño de bases de datos relacionales. Ra-Ma. (Cap. 4, 5 y 6)

[SKS 2002] Silberschatz, A.; Korth, H; Sudarshan, S.: Fundamentos de bases de datos. 4ª Edición. McGraw-Hill. (Cap. 7)

[EN 1997] Elmasri, R.; Navathe, S.B.: Sistemas de bases de datos. Conceptos fundamentales. 2ª Edición. Addison-Wesley

Iberoamericana. (Cap. 12 y 13)

[D 2001] Date, C.J.: Introducción a los sistemas de bases de datos. 7ª

Edición. Prentice-Hall. (Cap. 10, 11 y 12)

Tema 8. Teoría de la normalización

8.1 Motivación

Diseño en el modelo relacional de datos


 Objetivo principal del desarrollo de un esquema de base de datos relacional:

Crear una representación precisa y adecuada de los datos, sus relaciones y sus restricciones

• Definición de normalización (E.F. Codd, 1972):

Técnica para producir un conjunto de relaciones (tablas) con propiedades deseables, a partir de los requisitos de datos de una organización

Tema 8. Teoría de la normalización


Dificultades en el diseño de esquemas relacionales

- Propiedades no deseables que puede tener un esquema de relación diseñado de forma incorrecta
 - -Repetición de información
 - -Anomalías de actualización de la base de datos
 - De inserción
 - De modificación
 - De borrado
 - Incapacidad para representar cierta información
 - -Pérdida de información (se verá más adelante)
 - Aparición de tuplas falsas

Dificultades en el diseño de esquemas relacionales (2)

 Ejemplo 1: información sobre pedidos (y productos y clientes) en una única relación

PEDIDO

<u>nPed</u>	codProd	descProd	l precProd	uds	cifCli	nomCli	ciudCli	distanc
12	P1	silla	100	12	A12345678	Forte	Madrid	400
09	P1	silla	100	30	V22332233	Calero	Valencia	200
22	P1	silla	100	15	N43344334	Carazo	Alicante	80
15	P2	mesa	250	35	A12345678	Forte	Madrid	400
24	P2	mesa	250	20	V22332233	Calero	Valencia	200
05	P2	mesa	250	20	K11112222	Mitra	Madrid	400
11	P3	sillón	175	10	N43344334	Carazo	Alicante	80

Tema 8. Teoría de la normalización

7

8.1 Motivación

Dificultades en el diseño de esquemas relacionales (3)

Ejemplo 1 (continuación)

PEDIDO (nPed, codProd, descProd, precProd, uds, cifCli, nomCli, ciudCli, distanc)

- ¿Existe repetición de información?
- ¿Hay anomalías de actualización?
 - ¿Qué ocurre si se añade otro pedido, el nº 27, hecho por el cliente "Soriano" (CIF G22224444) de "Yecla" (a 100 km.), de 5 unidades del producto P3 con precio 175€?
 - ¿Qué pasa si el cliente "Forte" de "Madrid" se traslada a "Valencia"?
 ¿Y si el producto P1 aumenta de precio?
 - ¿Qué ocurre si eliminamos el producto P2 de la relación PEDIDO?
- ¿Existe incapacidad para representar información?
 - ¿Cómo representar (almacenar) un cliente que no ha realizado ningún pedido?
 - ¿Y un producto que todavía no ha sido pedido por ningún cliente?

Tema 8. Teoría de la normalización

Dificultades en el diseño de esquemas relacionales (4)

 Ejemplo 2: información sobre préstamos (y sucursales) almacenada en una única relación

PRESTAMO

<u>idSuc</u>	ciudSuc	activo	nomCli	numPrest	<u>importe</u>
Centro	Arganzuela	10.818.215	Santos	P-17	1.200
Moralzarzal	La Granja	2.524.250	Gómez	P-23	2.400
Navacerrada	Aluche	2.043.440	López	P-15	1.800
Centro	Arganzuela	10.818.215	Soto	P-14	1.800
Becerril	Aluche	480.810	Santos	P-93	600
Collado	Aluche	9.616.194	Abril	P-11	1.080
Navas	Alcalá de H.	360.607	Valdivieso	P-29	1.440
Segovia	Cerceda	4.447.490	López	P-16	1.570
Centro	Arganzuela	10.818.215	González	P-63	2.400
Navacerrada	Aluche	2.043.440	Rodríguez	P-25	3.000
Galapagar	Arganzuela	8.534.375	Amol	P-10	2.640

Tema 8. Teoría de la normalización

9

8.1 Motivación

Dificultades en el diseño de esquemas relacionales (y 5)

Ejemplo 2 (continuación)

PRESTAMO (idSuc, ciudSuc, activo, nomCli, numPrest, importe)

- ¿Existe repetición de información?
- ¿Hay anomalías de actualización?
 - ¿Qué pasa si añadimos otro préstamo, P-31, por 1.803€, para el cliente Rodríguez, hecho por la sucursal "Navacerrada" (ubicada en "Aluche" y con activo de 2.043.440€)?
 - ¿Qué ocurre si la sucursal "Centro" se traslada a otra ciudad?
 - − ¿Qué pasa cuando todos los préstamos de una sucursal se hayan pagado?
- ¿Existe incapacidad para representar información?
 - ¿Cómo almacenar una sucursal que no haya concedido todavía ningún préstamo?

Tema 8. Teoría de la normalización

Obtención de esquemas relacionales de calidad

- Para crear buenos esquemas de BD o para medir su calidad...
 - -Sequir pautas/criterios informales de diseño
 - -Emplear una técnica formal: normalización
- Se minimizará la aparición de las propiedades no deseables

Diseño del Esquema de Base de Datos **Pautas** Diseño Conceptual **Informales** Diseño Lógico Esquema de base de datos Medición de Calidad del Esquema **Pautas** Informales Esquema de base de datos

Tema 8. Teoría de la normalización

8.1 Motivación

Obtención de esquemas relacionales de calidad (2)

Pautas de diseño de esquemas de relación

• Semántica de los atributos de un esquema de relación

PAUTA 1: Diseñar esquemas de relación con significado fácil de entender. Evitar combinar atributos de múltiples tipos de entidad y tipos de relación (MERE) en una relación. Si una relación proviene de un único tipo de entidad o tipo de relación suele tener un significado claro; en caso contrario suele ser una mezcla ambigua.

- Reducción de valores redundantes en las tuplas
 - Minimizar espacio de almacenamiento ocupado por las relaciones base
 - Evitar anomalías de actualización

PAUTA 2: Diseñar esquemas de relaciones base sin anomalías de actualización. Si para incrementar la eficiencia se permite la posibilidad de anomalías, hay que indicarlas claramente, para su tratamiento correcto por parte de las aplicaciones con acceso a los datos (aunque, normalmente, se crearán vistas para las consultas más frecuentes).

Obtención de esquemas relacionales de calidad (3)

Pautas de diseño de esquemas de relación

- Reducción de nulos en las tuplas
 - NULL tiene múltiples significados, lo que dificulta...
 - El entendimiento de la semántica de los atributos y
 - La especificación de operaciones JOIN y agregadas (SUM, AVG...)
 - NULL supone el desperdicio de espacio de almacenamiento

PAUTA 3: Evitar atributos que puedan contener NULL en las relaciones base. Si no es posible, conseguir que NULL se aplique sólo a casos excepcionales y no a la mayoría de las tuplas.

- Evitar la pérdida de información
 - Esta pauta puede expresada de manera más formal (Conservación de la información -- se verá)

PAUTA 4: Diseñar las relaciones de forma que puedan ser reunidas (JOIN) mediante condiciones de igualdad sobre atributos Clave Primaria y Clave Externa, para evitar la aparición de tuplas falsas (espurias).

Tema 8. Teoría de la normalización

13

8.1 Motivación

Obtención de esquemas relacionales de calidad (y 4)

Normalización de esquemas de relación

- Proceso de normalización
 - Método formal, que identifica relaciones con base en su clave primaria (o candidatas en el caso de la FNBC) y las dependencias funcionales entre sus atributos
 - Emplea una serie de pruebas, descritas como formas normales, para identificar el agrupamiento óptimo de los atributos

Tema 8. Teoría de la normalización

Definición formal

• Sea R un esquema de relación, cuyo conjunto de atributos es A, y sean los descriptores (conjuntos de atributos) α y β , donde $\alpha \subset A$ y $\beta \subset A$, se dice que

$$\alpha \rightarrow \beta$$
si $\forall t_1, t_2 \in r(R) \ y \ t_1[\alpha] = t_2[\alpha]$
entonces $t_1[\beta] = t_2[\beta]$

Es decir, β depende funcionalmente de α si para cualesquiera dos tuplas t_1 y t_2 (de la extensión de una relación r con esquema R) que tienen los mismos valores en los atributos que forman α , ambas tuplas también tienen los mismos valores para los atributos que forman β

- También se dice que α determina funcionalmente a β
- ullet Cada valor de α está asociado con exactamente un valor de β
- $\alpha \rightarrow \beta$ **no** significa que dado α pueda deducirse el valor de β
- Si $\alpha \to \beta$, no sabemos nada acerca de si $\beta \to \alpha$ o no

Tema 8. Teoría de la normalización

13

8.2 Dependencias funcionales

Ejemplo: esquema de relación EMP_DEP

EMP_DEP (nomE, nssE, fechNacE, direcE, codD, nomD, nssJefeD)

Dependencias funcionales:

```
DF = { nssE \rightarrow nomE,

nssE \rightarrow fechNacE,

nssE \rightarrow direcE,

codD \rightarrow nomD,

codD \rightarrow nssJefeD,

nssE \rightarrow codD,

nssJefeD \rightarrow codD }
```

Tema 8. Teoría de la normalización

Ejemplo: una posible extensión de la relación

nomE	nssE	fechNacE	direcE	codD	nomD	nssJefeD
Pérez	1	1979	Murcia	D1	Comercial	10
Gómez	4	1978	Madrid	D1	Comercial	10
Martínez	2	1980	Barcelona	D3	Producción	7
García	3	1980	Murcia	D2	I+D	5
González	5	1979	Murcia	D2	I+D	5

¿Se podría incluir la siguiente tupla? ¿Por qué?

ICICE I I/I/ WIGICIA DE IID J	Pérez	1	1979	Murcia	D2	I+D	5
---	-------	---	------	--------	----	-----	---

Tema 8. Teoría de la normalización

8.2 Dependencias funcionales

- En general, una dependencia funcional (df) $\alpha \rightarrow \beta...$
 - -Es una restricción entre 2 conjuntos de atributos α y β
 - -Es una propiedad de la semántica de los atributos de un esquema de relación R:
 - ◆ Definida por alguien que conoce bien dicha semántica
 - Es una **propiedad del esquema** de relación R, no del contenido (estado, extensión)
 - Se debe cumplir para cualquier extensión de una relación r con esquema de relación R, r(R)
 - Al observar una extensión concreta de una relación r(R)...
 - No se puede demostrar una df, pero sí se puede afirmar
 - Sólo se puede deducir que no existe (no se cumple) una df
 - Extensiones permitidas (válidas) y no permitidas
 - Si cierta df es cierta para un esquema de relación R, entonces cualquier extensión de una relación r(R) que no cumple dicha df, será una extensión no permitida (no válida)

Tema 8. Teoría de la normalización

Determinante

 Atributo o conjunto de atributos en el lado izquierdo de la flecha que describe una dependencia funcional

Dependencia funcional completa

- $-\alpha \to \beta$ es completa si la parte derecha β no depende de ningún subconjunto del determinante α
- \blacktriangleright β depende de α en su conjunto

Dependencia funcional transitiva

- Sean α , β y γ tres descriptores de una relación, la df $\beta \rightarrow \gamma$ es transitiva si el conjunto de dependencias funcionales de la relación también incluye las df $\alpha \rightarrow \beta$ y $\alpha \rightarrow \gamma$
- Se dice entonces que γ depende transitivamente de α a través de β (supuesto que α no sea dependiente funcionalmente de β o γ)

```
codprofesor → coddepartamento
codprofesor → codfacultad
coddepartamento → codfacultad ◀
```

Tema 8. Teoría de la normalización

19

8.2 Dependencias funcionales

Reglas de inferencia

- Dado un conjunto de dependencias funcionales DF que R satisface, podemos deducir que R cumple otras df
 - Serán df implicadas lógicamente por DF
 - No es necesario conocer la extensión de ninguna relación r(R)
 Sea R(A, DF)
 donde A={a, b, c} y DF={a → b, b → c},
 entonces la df a → c también se satisface en R
- Normalmente, en DF sólo se especifican las df obvias para un esquema de relación R: las determinadas sin dificultad a partir de la semántica de los atributos de R
 - A partir de ellas, se puede inferir el conjunto completo de df que se cumplen en R
 - Esto es esencial para el diseño de buenos esquemas de relación

Axiomas de Armstrong

Sean los 4 descriptores α , β , γ , δ , todos subconjuntos de A

• Regla de reflexividad

Si $\beta \subseteq \alpha$ entonces $\alpha \to \beta$

dependencia funcional trivial

• Regla de aditividad (de aumentatividad)

Si
$$\alpha \rightarrow \beta$$
 entonces $\alpha \gamma \rightarrow \beta \gamma$

• Regla de transitividad

Si
$$\alpha \to \beta$$
 y $\beta \to \gamma$ entonces $\alpha \to \gamma$

- -Conjunto de 3 reglas de inferencia completo y correcto...
- -... pero **tedioso** de utilizar

Tema 8. Teoría de la normalización

2

8.2 Dependencias funcionales

Otras reglas de inferencia

- ... deducibles a partir de los Axiomas de Armstrong
- Regla de unión (aditiva)

Si
$$\alpha \to \beta$$
 y $\alpha \to \gamma$, entonces $\alpha \to \beta \gamma$

Regla de descomposición (de proyectividad)

Si
$$\alpha \to \beta \gamma$$
 , entonces $\alpha \to \beta$ y $\alpha \to \gamma$

sólo para la parte derecha de una df!!

Regla de pseudotransitividad

Si
$$\alpha \to \beta$$
 y $\gamma\beta \to \delta$, entonces $\alpha\gamma \to \delta$

• Regla de composición

Si
$$\alpha \to \beta$$
 y $\delta \to \gamma$, entonces $\alpha \ \delta \to \beta \ \gamma$

Tema 8. Teoría de la normalización

Cierre de un conjunto de dependencias funcionales

- El cierre de DF (DF+) es el conjunto de todas las df que puedan ser inferidas a partir de DF, aplicando los axiomas de Armstrong
- $\alpha \rightarrow \beta$ se infiere de un conjunto de df DF de R si toda extensión de r(R) que cumple DF, también cumple $\alpha \rightarrow \beta$
- Decir que una df $\alpha \to \beta \in DF^+$ significa que se deriva o es inferible a partir de las dfs contenidas en DF
- El cálculo de DF⁺ suele tener un coste computacional excesivo...

Tema 8. Teoría de la normalización

23

8.2 Dependencias funcionales

Cierre de un conjunto de dependencias funcionales (2)

- ... por eso su obtención sigue los siguientes pasos:
 - 1. Establecer los conjuntos de atributos α que son los determinantes de las df de DF
 - 2. Para cada α , aplicar los Axiomas de Armstrong para determinar qué atributos dependen funcionalmente de α
 - Esto es el cálculo del cierre de un descriptor α sobre un conjunto de dependencias funcionales DF, denotado por α^+_{DF}
 - 3. Formar DF+ mediante la unión de todas las dependencias funcionales descritas por los cierres de descriptores obtenidos en el paso 2

Cierre de un conjunto de dependencias funcionales (3)

Cálculo del cierre de un descriptor α^+_{DF}

```
\alpha^{\scriptscriptstyle +} = \alpha

REPETIR HASTA QUE \alpha^{\scriptscriptstyle +} NO CAMBIE

PARA CADA \beta \to \delta EN DF

SI \beta \subseteq \alpha^{\scriptscriptstyle +} Y \delta \not\subset \alpha^{\scriptscriptstyle +}

ENTONCES \alpha^{\scriptscriptstyle +}= \alpha^{\scriptscriptstyle +} \cup \delta
```

- Sea $R_1(A_1, DF_1)$, donde $A_1=\{a,b,c,g,h,i\}$ y $DF_1=\{a\rightarrow b, a\rightarrow c, cg\rightarrow h, cg\rightarrow i, b\rightarrow h\}$ Calcule $\{ag\}^+_{DF_1}$ y DF_1^+
- Sea $R_2(A_2, DF_2)$, donde $A_2=\{a,b,c,d,e,f\}$ y $DF_2=\{ab\rightarrow c, bc\rightarrow ad, d\rightarrow e, cf\rightarrow b\}$ Calcule $\{ab\}_{DE2}^+$ y DF_2^+

Tema 8. Teoría de la normalización

21

8.2 Dependencias funcionales

Cierre de un conjunto de dependencias funcionales (y 4)

Comprobación del cumplimiento de una df en DF

- La dependencia funcional $\alpha \to \beta$ se cumple en un conjunto DF de dependencias funcionales si $\alpha \to \beta \in DF^+$
- $\bullet \, \alpha \to \beta \in \mathsf{DF^+} \, \mathsf{si} \, \mathsf{y} \, \mathsf{s\'olo} \, \mathsf{si} \, \, \, \boldsymbol{\beta} \subseteq \alpha^+_{\mathsf{DF}}$
 - Comprobar que $\alpha \to \beta$ se cumple en DF es ver si β depende funcionalmente de α con base en las df de DF
 - Como α^+_{DF} contiene todo atributo que depende funcionalmente de α con base en DF, sólo habrá que comprobar si β está entre ellos
- Sea R(A, DF), donde A={a,b,c,d,e,f} y DF={ab→c, bc→ad, d→e, cf→b} Compruebe si se cumplen estas dependencias funcionales:
 - $-ab \rightarrow d$
 - $-d \rightarrow a$

Tema 8. Teoría de la normalización

Determinación de las claves de un esquema de relación

- Hasta ahora hemos estudiado el concepto intuitivo de (super)clave
 - Descriptor que identifica unívocamente cada tupla en una relación
- Definición formal de clave
 - Un descriptor α es clave si todos los atributos de la relación dependen funcionalmente de él

Sea R(A, DF), el descriptor $\alpha \subseteq A$ es clave si $(\alpha)^+_{DF} = A$

- Es decir, su cierre es el conjunto completo de atributos de R
- Esto asegura que no hay dos tuplas distintas con igual valor para α

Tema 8. Teoría de la normalización

2

8.2 Dependencias funcionales

Determinación de claves de un esquema de relación

• Determinación del conjunto K de (super)claves de R(A, DF)

$$K = A$$

PARA CADA α EN K (todos los subconjuntos posibles de A) SI (K- α)⁺_{DF} = A , ENTONCES K = K - α

 Tras esto, se puede aplicar el algoritmo siguiente (a partir del paso 3), para ver cuáles de las claves encontradas son claves candidatas (mínimas) en R

Determinación de si un descriptor es clave

- Determinación de si α es clave candidata de R(A, DF)
 - 1. CALCULAR α^{+}_{DF}
 - 2. SI α^+_{DF} = A , ENTONCES α es superclave, SI NO, α no es clave
 - 3. SI α es superclave, ENTONCES calcular todos los subconjuntos α' de α REPETIR PARA CADA α'

SI α'^+_{DF} = A , ENTONCES α no es clave candidata SI ninguna α' cumple lo anterior ENTONCES α es clave candidata

Sea PRESTAMO (nsocio, nomsocio, codlibro, fecha, editorial, pais), donde DF={ nsocio → nomsocio, nomsocio → nsocio, codlibro → editorial, editorial → país, {nsocio,codlibro} → fecha}

Tema 8. Teoría de la normalización

29

8.2 Dependencias funcionales

Recubrimiento canónico o minimal

- Conjunto de dependencias funcionales simplificado, DFm
 - -Toda df tiene un solo atributo en la parte derecha
 - No tiene atributos extraños: no se puede quitar un atributo de una df en DF^m y obtener un conjunto de df equivalente a DF^m
 - No tiene dependencias funcionales redundantes: no se puede quitar una df de DF^m y obtener un conjunto de df equivalente a DF^m
- El recubrimiento canónico o minimal de un conjunto de dependencias funcionales DF es equivalente al DF original

Recubrimiento canónico o minimal

- Atributo extraño en una dependencia funcional de DF
 - Sea una df $\alpha \to \beta$ en DF,
 - $a \in \alpha$ es un atributo extraño si $(\alpha a) \rightarrow \beta \in DF^+$
 - ▶ El atributo a puede ser eliminado sin modificar el cierre de DF
- Dependencia funcional redundante de DF
 - $-\alpha \rightarrow \beta$ es redundante si puede derivarse de G={DF $(\alpha \rightarrow \beta)$ } es decir, si $\beta \in \alpha^+_G$
 - ▶ Una df redundante puede ser eliminada sin modificar el cierre de DF

Tema 8. Teoría de la normalización

3

8.2 Dependencias funcionales

Recubrimiento canónico o minimal (2)

- Es interesante utilizar el recubrimiento minimal de un conjunto de dependencias funcionales porque...
 - Toda dependencia funcional es una restricción de integridad (semántica). Si no hay df redundantes, se minimiza el coste de mantenimiento de la integridad de la BD sin disminuir la semántica
 - DF^m se utiliza para normalizar una relación y para calcular las claves, así que se disminuye el coste de los algoritmos empleados para ello

Tema 8. Teoría de la normalización

Recubrimiento canónico o minimal (3)

- O. Transformar toda df del conjunto DF de forma que...
 - Sólo tenga un atributo en el implicado (parte derecha)
 - Sea no trivial
- 1. Eliminar atributos extraños

```
REPETIR PARA CADA \alpha \rightarrow b EN DF
L = \alpha
REPETIR POR CADA ATRIBUTO a DE \alpha
SI b \in (\alpha - a)^+_{DF} ENTONCES L = L - a
REEMPLAZAR \alpha \rightarrow b POR L \rightarrow b en DF
```

2. Eliminar dependencias funcionales redundantes

```
H = DF
REPETIR PARA CADA <math>\alpha \rightarrow b EN DF
G = H - \{\alpha \rightarrow b\}
SI b \in \alpha^{+}_{G} ENTONCES H = G
3. DF^{m} = H
```

Tema 8. Teoría de la normalización

22

8.2 Dependencias funcionales

Recubrimiento canónico o minimal (y 4)

- El orden de los pasos 1 y 2 no puede intercambiarse
 - Si se intercambian, no siempre se obtiene el recubrimiento minimal
- Sea R(A, DF), donde A={a, b, c} y DF={ab \rightarrow c, c \rightarrow b, a \rightarrow b} Calcule DF^m
- Sea LIBRO(codlibro, isbn, editorial, pais) donde DF={ codlibro → isbn editorial, isbn → codlibro editorial pais, editorial → pais}

Calcule DF^m

- El recubrimiento minimal DFm no tiene por qué ser único
- Sea R(a, b, c)

```
donde DF={ a \rightarrow bc, b \rightarrow ac, c \rightarrow ab}
```

Calcule los tres DFmque se pueden obtener

Tema 8. Teoría de la normalización

- La normalización es una técnica formal para analizar relaciones con base en sus claves candidatas y dependencias funcionales, que aplica una serie de pruebas (descritas como formas normales) a las relaciones individuales, con el fin de identificar un conjunto de relaciones que soporten adecuadamente los requisitos de datos de la organización
- El esquema de la base de datos puede ser normalizado hasta una determinada forma normal deseada
- Formas normales básicas
 - -1FN
 - -2FN, 3FN
 - -FNBC (R. Boyce y E.F. Codd, 1974)
- Basadas en dependencias funcionales entre atributos de un esquema de relación
- Otras formas normales
 - -4FN, 5FN (Fagin, 1977, 1979)

Tema 8. Teoría de la normalización

35

8.3 Formas normales

- Sea el esquema de relación R(A, DF) mal diseñado
 - ▶ Incumple alguna forma normal

será necesario descomponer R en un conjunto de n esquemas de relación

$$\{ R_i (A_i, DF_i) \} i:1..n$$

que cumpla las propiedades de

- Mínima redundancia de datos
- Conservación de la información
- Conservación de las dependencias

Tema 8. Teoría de la normalización

Minimización de la redundancia

 Los esquemas R_i resultado de la descomposición de R, deben estar en una forma normal superior a la de R

- Así se reduce al mínimo la redundancia
 - Separando atributos en relaciones distintas
- ▶ Y, por tanto, se evitan propiedades no deseables
 - Desperdicio de espacio (repetición)
 - Anomalías de actualización
 - Incapacidad para representar cierta información

– ...

Tema 8. Teoría de la normalización

3'

8.3 Formas normales

Minimización de la redundancia: 1ª Forma Normal

 R está en 1FN si ningún atributo es multivalorado (puede tener más de un valor a la vez) ni tiene un valor compuesto (dominio no atómico)

– Es una propiedad inherente al modelo relacional de datos

Multivalorado

LIBRO (esqu	ema	incorrect	o: no	está	en	1FN)
	!	4:41.					

coalgo	liluio	autor
9090	Fundamentos de sistemas de bases de datos	Elmasri , Navathe
8070	Diseño de bases de datos relacionales	de Miguel, Piattini, Marcos

LIBRO (esquema en 1FN) -

_				
ບລ	Au i	nd	วท	C13
Re	uu	IIIU	au	LIC

coalgo	tituio	autor
9090	Fundamentos de sistemas de bases de datos	Elmasri
9090	Fundamentos de sistemas de bases de datos	Navathe
8070	Diseño de bases de datos relacionales	de Miguel
8070	Diseño de bases de datos relacionales	Piattini
8070	Diseño de bases de datos relacionales	Marcos

Tema 8. Teoría de la normalización

Minimización de la redundancia: 2ª Forma Normal

- ① Un atributo principal es un atributo que forma parte de una clave
- R está en 2FN si está en 1FN y cada atributo no principal tiene dependencia funcional completa respecto de cualquier clave candidata
- Es decir, no existe un atributo no principal que dependa funcionalmente de parte de una clave
- PUBLICA (articulo, revista, numero, pagina, editorial)

DF={ articulo, revista, numero → pagina, revista → editorial }

PUBLICA no está en 2FN, ¿por qué?

- Un artículo puede aparecer en varias revistas diferentes
- En cada revista, un artículo puede aparecer en una y sólo una página
- Una revista publica varios artículos
- Una revista es editada por una editorial

Tema 8. Teoría de la normalización

39

8.3 Formas normales

Minimización de la redundancia: 3ª Forma Normal

- □ Varias definiciones equivalentes entre sí:
- R está en 3FN si todo atributo no principal sólo tiene dependencia funcional respecto de las claves
- Ningún atributo no principal depende funcionalmente de otros atributos no principales
 - Todos los atributos no principales son independientes entre sí
- No existen dependencias funcionales transitivas respecto de ninguna clave candidata

Tema 8. Teoría de la normalización

Minimización de la redundancia: 3ª Forma Normal (y 2)

Definición formal

R(A, DF) está en 3FN respecto a DF si para toda dependencia funcional $\alpha \rightarrow \beta$ en DF⁺ ($\alpha \subseteq A, \beta \subseteq A$), se cumple al menos una de las siguientes condiciones:

- $\alpha \rightarrow \beta$ es una dependencia funcional **trivial**, es decir, $\beta \subseteq \alpha$
- α es una superclave del esquema R, es decir α^+_{DF} = A
- Cada atributo a en β - α es principal (está contenido en alguna clave candidata de R)
- SOCIO (dni, ciudad, país)
 DF = { dni → ciudad, dni → pais, ciudad → país }
 La relación SOCIO no está en 3FN, ¿por qué?

Tema 8. Teoría de la normalización

41

8.3 Formas normales

Minimización de redundancia: FN de Boyce-Codd

- ☐ La Forma Normal de Boyce-Codd, FNBC, es una definición más estricta de la 3FN
- R(A,DF) está en FNBC respecto a DF si para toda dependencia funcional α → β en DF+ (α⊆A, β⊆A), se cumple al menos una de estas condiciones:
 - $\alpha \rightarrow \beta$ es una dependencia funcional **trivial**, es decir, $\beta \subseteq \alpha$
 - α es una superclave del esquema R, es decir α^+_{DF} = A
- Es decir, R está en FNBC si todo determinante es una clave candidata

Tema 8. Teoría de la normalización

Minimización de redundancia: FN de Boyce-Codd (2)

- La FNBC no requiere que todas las claves aparezcan como determinantes
- Si R está en 3FN y sólo tiene una clave, o R tiene varias claves pero ninguna de ellas es compuesta, o R tiene varias claves compuestas pero no solapadas, entonces R también está en FNBC
- Es decir, si R (en 3FN) tiene claves solapadas puede estar en FNBC o puede no estarlo (véase siguiente ejemplo)

Tema 8. Teoría de la normalización

8.3 Formas normales

Minimización de redundancia: FN de Boyce-Codd (y 3)

```
ARTICULO1 (codart, titulo, revista, numero, pagina)
```

```
DF = \{ codart \rightarrow titulo, \}
 titulo \rightarrow codart.
 codart revista numero \rightarrow pagina;
 titulo revista numero → pagina;
 pagina revista numero → codart, titulo } CK1= { revista, numero, codart }
```

Está en **3FN**, pero **no** en **FNBC**

Un título nunca se repite en una misma revista Un artículo puede publicarse en varias revistas

Claves de ARTICULO1:

CK2= { revista, numero, titulo }

CK3= { revista, numero, pagina }

ARTICULO2 (codart, revista, numero, pagina)

```
DF = \{ codart, revista, numero \rightarrow pagina; \}
 pagina, revista, numero \rightarrow codart }
```

Está en 3FN, y también en FNBC

Claves de ARTICULO2:

CK1 = { revista, numero, codart } CK2 = { revista, numero, pagina }

Tema 8. Teoría de la normalización

Minimización de redundancia

- Las siguientes afirmaciones son ciertas
 - Todo esquema R con una clave simple (un solo atributo), está en 2FN
 - -Si en R todos los atributos son principales, R está en 3FN
 - -Todo esquema R con sólo 2 atributos está siempre en FNBC
 - Todo esquema R con 3 atributos y una sola clave compuesta por 2 atributos, está en FNBC
- Intente comprobar la veracidad de estas afirmaciones...

Tema 8. Teoría de la normalización

45

8.4 Descomposición de relaciones

Conservación de la información

 Ya vimos que la relación PRESTAMO adolecía de propiedades no deseables

- La solución es descomponer la relación en dos esquemas
 - -Dos proyecciones de PRESTAMO
- Pero no sirve cualquier descomposición...
 - ... lo veremos con un ejemplo:

```
SUCURSAL_CLIENTE (idSuc, ciudSuc, activo, nomCli)
PRESTAMO_CLIENTE (nomCli, numPrest, importe)
```

Tema 8. Teoría de la normalización

Conservación de la información

Contenido original de la relación PRESTAMO

idSuc	ciudSuc	activo	nomCli	numPrest	<u>importe</u>
Centro	Arganzuela	10.818.215	Santos	P-17	1.200
Moralzarzal	La Granja	2.524.250	Gómez	P-23	2.400
Navacerrada	Aluche	2.043.440	López	P-15	1.800
Centro	Arganzuela	10.818.215	Soto	P-14	1.800
Becerril	Aluche	480.810	Santos	P-93	600
Collado	Aluche	9.616.194	Abril	P-11	1.080
Navas	Alcalá de H.	360.607	Valdivieso	P-29	1.440
Segovia	Cerceda	4.447.490	López	P-16	1.570
Centro	Arganzuela	10.818.215	González	P-63	2.400
Navacerrada	Aluche	2.043.440	Rodríguez	P-25	3.000
Galapagar	Arganzuela	8.534.375	Amol	P-10	2.640

8.4 Descomposición de relaciones

Conservación de la información

Tema 8. Teoría de la normalización

SUCURSAL_CLIENTE

<u>idSuc</u>	ciudSuc	activo	<u>nomCli</u>	
Centro	Arganzuela	10.818.215	Santos	
Moralza	rzal La Granja	2.524.250	Gómez	
Navacei	rrada Aluche	2.043.440	López	
Centro	Arganzuela	10.818.215	Soto	
Becerril	Aluche	480.810	Santos	
Collado	Aluche	9.616.194	Abril	
Navas	Alcalá de H.	360.607	Valdivieso	
Segovia	Cerceda	4.447.490	López	
Centro	Arganzuela	10.818.215	González	
Navacei	rada Aluche	2.043.440	Rodríguez	
Galapaç	jar Arganzuela	8.534.375	Amol	
Tema 8. Teoría de la normalización				48

Conservación de la información

PRESTAMO_CLIENTE

<u>nomCli</u>	numPrest	<u>importe</u>
Santos	P-17	1.200
Gómez	P-23	2.400
López	P-15	1.800
Soto	P-14	1.800
Santos	P-93	600
Abril	P-11	1.080
Valdivieso	P-29	1.440
López	P-16	1.570
González	P-63	2.400
Rodríguez	P-25	3.000
Amol	P-10	2.640

Tema 8. Teoría de la normalización

8.4 Descomposición de relaciones

Conservación de la información

Consulta: obtener las sucursales con préstamos con importe < 1.200€

- Es necesario reconstruir la relación PRESTAMO, realizando un JOIN entre SUCURSAL_CLIENTE y PRESTAMO_CLIENTE, vía el atributo nomCli

SELECT idSuc

FROM Sucursal_Cliente SC, Préstamo_Cliente PC

WHERE SC.nomCli=PC.nomCli AND PC.importe < 1200;

Esta sentencia es equivalente a esta otra:

SELECT idSuc

FROM Sucursal_Cliente NATURAL JOIN Préstamo_Cliente WHERE importe < 1200;

- Resultado obtenido: tres tuplas ((Centro...), (Becerril...), (Collado...))


Conservación de la información

SUCURSAL CLIENTE NATURAL JOIN PRESTAMO CLIENTE

_			_			
idSuc	ciudSuc	activo	nomCli	numPrest	<u>importe</u>	
Centro	Arganzuela	10.818.215	Santos	P-17	1.200	
Centro	Arganzuela	10.818.215	Santos	P-93	600₹	
Moralzarzal	La Granja	2.524.250	Gómez	P-23	2.400	
Navacerrada	Aluche	2.043.440	López	P-15	1.800	Ç <u>I</u>
Navacerrada	Aluche	2.043.440	López	P-16	1.570	Tuplas Falsas (espurias)
Centro	Arganzuela	10.818.215	Soto	P-14	1.800	s Fa
Becerril	Aluche	480.810	Santos	P-17	1.200	als; as)
Becerril	Aluche	480.810	Santos	P-93	600	S
Collado	Aluche	9.616.194	Abril	P-11	1.080	
Navas	Alcalá de H.	360.607	Valdivieso	P-29	1.440	
Segovia	Cerceda	4.447.490	López	P-15	1.800 +	
Segovia	Cerceda	4.447.490	López	P-16	1.570	
Centro	Arganzuela	10.818.215	González	P-63	2.400	
Navacerrada	Aluche	2.043.440	Rodríguez	z P-25	3.000	
Galapagar	Arganzuela	8.534.375	Amol	P-10	2.640	
Tema 8. Teoría de la no	ormalización					51

8.4 Descomposición de relaciones

Conservación de la información

 Hay más tuplas en el resultado de la operación de reunión SUCURSAL_CLIENTE NATURAL JOIN PRESTAMO_CLIENTE que en la relación original PRESTAMO, pero existe menos información:

descomposición de reunión con pérdida

- ② Una descomposición descuidada puede conducir a otro diseño incorrecto, debido a la pérdida de información
- ¿Cuál es la causa de esta pérdida de información?
- La siguiente descomposición de PRESTAMO es de reunión sin pérdida ¿Por qué?

SUCURSAL(idSuc, ciudSuc, activo)

PRESTAMO (idSuc, nomCli, numPrest, importe)

Tema 8. Teoría de la normalización

Conservación de la información

- La información contenida en R(A, DF) debe ser la misma que la contenida en las R_i(A_i, DF_i); para ello, debe conseguirse...
 - -Conservación de los atributos $\cup A_i = A$
 - -Conservación del contenido (tuplas o extensión) * [= [
 - ▼r extensión de R, la reunión natural de extensiones r_i de R_i, debe producir la r origen: reconstrucción de la extensión original
 - Si no se conserva el contenido, aparecen tuplas falsas
- Una descomposición de reunión con pérdida puede no ser detectada para algunas extensiones de las R_i
 - Un JOIN entre ciertas extensiones puede no generar tuplas falsas
- ▶ Es necesario encontrar una forma de descomponer que siempre conserve la información
 - Descomposición en proyecciones independientes

Tema 8. Teoría de la normalización

53

8.4 Descomposición de relaciones

Conservación de la información

Descomposición en proyecciones independientes

- Sea R una relación y R₁, R₂ dos de sus proyecciones, entonces R₁ y R₂ son independientes si y sólo si
 - -Sus atributos comunes son la clave primaria de, al menos, una de las dos proyecciones
 - -Cada dependencia funcional en R puede deducirse de las dependencias funcionales de R₁ y R₂
- PELICULA(titulo,año,duracion,tipo,estudio,actor), DF={titulo año → duracion tipo estudio}
 - Redundancia: se repite todo por cada actor participante en la película
 - Causa: transformación de un atributo multivalorado (actor)
 - No está en FNBC porque (titulo, año) no es clave; la clave es (titulo, año, actor)
 - Descomposición en proyecciones independientes:
 R1(titulo, año, duracion, tipo, estudio) con DF1={titulo año → duracion tipo estudio}
 R2(titulo, año, actor), con DF2 vacío

Tema 8. Teoría de la normalización

Conservación de la información

Descomposición en proyecciones independientes (2)

• Algoritmo de descomposición

Tomar $\alpha \rightarrow \beta$ de DF+ no trivial, que viole la FNBC (o 3FN)

Obtener dos proyecciones de R(A, DF)

 α β R^2

R1 (α , β , DF1) y R2 (A - β , DF2),

donde DF1 y DF2 son conjuntos de dfs sobre R1 y R2 respectivamente Si R2 (o R1) no está en FNBC (o 3FN), descomponerla de nuevo

Guía en el proceso de descomposición en proyecciones independientes:

Utilizar las dependencias funcionales que incumplan la FN deseada

■ LIBRO(A= {codlibro,editorial,pais}, K=(codlibro), DF={codlibro→editorial, editorial→pais})

Tema 8. Teoría de la normalización

55

8.4 Descomposición de relaciones

Conservación de la información

Descomposición en proyecciones independientes (y 3)

 Las dos proyecciones independientes resultantes cumplen uno de estos principios de descomposición sin pérdidas:

la df ((
$$R_1 \cap R_2$$
) \rightarrow ($R_1 - R_2$)) \in DF⁺ o bien la df (($R_1 \cap R_2$) \rightarrow ($R_2 - R_1$)) \in DF⁺

- Siempre es posible descomponer una relación en dos proyecciones independientes para llegar a la 3FN
- Esto no siempre es posible para llegar a la FNBC, pues a veces se pierden dependencias funcionales
- \blacksquare PROYECTA(pelicula, cine, ciudad), DF = { pelicula ciudad \rightarrow cine, cine \rightarrow ciudad }
- NOTA(dniProf, nomProf, dniAlu, calific)
 DF= { dniProf → nomProf, nomProf → dniProf, dniProf dniAlu → calific }

Tema 8. Teoría de la normalización

Conservación de las dependencias funcionales

 La descomposición de R en los R_i también debe conservar el conjunto de dependencias funcionales DF de R, pues cada dependencia funcional es una restricción de integridad que refleja semántica del mundo real

$$(\bigcup DF_i)^+=DF^+$$

- El conjunto de dependencias de origen es equivalente a la unión de los conjuntos de dependencias de los esquemas resultantes
- De este modo se consigue que cualquier actualización de la base de datos obtenga siempre una relación legal (cuya extensión tras la actualización cumple todas las dependencias funcionales dadas)
- La descomposición en proyecciones independientes garantiza la conservación de las dependencias funcionales

Tema 8. Teoría de la normalización

57

8.4 Descomposición de relaciones

Conservación de las dependencias funcionales

 Determinación de las dependencias funcionales que cumple cada proyección resultante de una descomposición

Sea R(A, DF) y sea R1(A1, DF1) una de las proyecciones de R, ¿DF1?

- Considerar cada descriptor α , subconjunto de A1
- Calcular $\alpha^{\scriptscriptstyle +}$, respecto del conjunto de dependencias DF (#)
- Para cada atributo a tal que
 - a es un atributo de R1 $(a \in A1)$
 - a está contenido en α^+ ($a \in \alpha^+$)
 - a no está contenido en α ($a \notin \alpha$)

la df $\alpha \rightarrow$ a se cumple en R1, es decir $(\alpha \rightarrow a) \in DF1$

- (#) No es necesario determinar el cierre de ...
 - todo el conjunto de atributos de R1 (es decir, si α = A1)
 - $-\log \alpha$ que no contengan la parte izquierda de alguna df
 - $-\log \alpha$ que contengan un atributo que no sea parte izquierda de alguna df

Tema 8. Teoría de la normalización

Un ejemplo

• Otra descomposición adecuada de PRESTAMO es la siguiente:

SUCURSAL(idSuc, activo, ciudSuc) DF={ idSuc \rightarrow activo ciudSuc } PRESTAMO(idSuc, numPrest, importe) DF={ numPrest \rightarrow importe idSuc } CLIENTE(nomCli, numPrest) DF={ numPrest \rightarrow nomCli, ... } \bullet

- Esta descomposición es la más adecuada, si consideramos que para cada cliente se necesitará almacenar más atributos, como nif, direccion, etc., que en el caso de permanecer en PRESTAMO, implicarían propiedades no deseables
- Esta descomposición cumple las propiedades de conservación de la información, conservación de las dependencias funcionales y se minimiza la redundancia de datos
- Por tanto, los nuevos esquemas son equivalentes a, y mejores que, el esquema de relación original PRESTAMO

Tema 8. Teoría de la normalización

59

8.5 Enfoques de diseño relacional

- Dos enfoques de diseño: análisis y síntesis
- La teoría de la normalización puede emplearse para...
 - Diseñar un esquema de base de datos relacional:

Se parte de una única relación (con toda la información) y sus dependencias funcionales, y...

- -se aplica síntesis, o bien
- -se aplica análisis
- ... hasta llegar a un conjunto de relaciones correcto (en 3FN o FNBC).
- Evaluar la calidad de un esquema obtenido directamente o por transformación de un esquema conceptual (MERE):

Se comprueba en qué FN está cada esquema de relación

Si el diseño no es adecuado (algunas relaciones no están en 3FN o FNBC), se puede aplicar **análisis** sobre las relaciones mal diseñadas para obtener las relaciones adecuadas

8.5 Enfoques de diseño relacional

Análisis o descomposición: diseño descendente

- Se parte de un esquema de relación R y de su conjunto de dependencias funcionales, DF
- Se descompone R sucesivamente en proyecciones que conservan
 - -la información
 - -las dependencias
- Los esquemas resultantes cada vez ...
 - -tienen menos atributos (menor grado)
 - -están en formas normales más avanzadas
- Fin del proceso ...
 - -Al llegar a la FN deseada, o
 - -Si seguir implica la pérdida de dependencias
- Separa información referente a conceptos distintos
- Empleo de árboles de descomposición

Tema 8. Teoría de la normalización

6

8.5 Enfoques de diseño relacional: Análisis

Proceso de análisis o descomposición de R(A,DF)

- 1. Determinar el recubrimiento minimal DF^m
- 2. Determinar las claves de R
- 3. Determinar el nivel de normalización de R
- Si R no está en la FN deseada (3FN o FNBC), obtener proyecciones independientes y parar cuando...

se alcance la FN deseada o

seguir descomponiendo supusiera pérdidas

Tema 8. Teoría de la normalización

8.5 Enfoques de diseño relacional: Análisis

Ejemplo 1

PRESTAMO(codSocio, nomSocio, codLibro, fechPrest, editorial, pais)

```
DF<sup>m</sup>={codSocio → nomSocio,
nomSocio → codSocio,
codLibro → editorial,
editorial → pais,
codSocio codLibro → fechPrest }
```

Claves: K= {(codSocio, codLibro), (nomSocio, codLibro)}

¿Cuál es su nivel de normalización? Se desea obtener un conjunto de esquemas de relación en **FNBC**

Tema 8. Teoría de la normalización

6

8.5 Enfoques de diseño relacional: Análisis

Ejemplo 1: descomposición del esquema PRESTAMO

```
R1(editorial, pais) K1= (editorial) DF1={ editorial \rightarrow pais }
R2(codSocio, nomSocio, codLibro, fechPrest, editorial)
 K2={(codSocio, codLibro), (nomSocio, codLibro)}
 DF2={ codSocio \rightarrow nomSocio, nomSocio \rightarrow codSocio, codLibro \rightarrow editorial, }
 codSocio codLibro → fechPrest }
R1 está en FNBC, pero R2 no, así que ha de ser descompuesta:
R3(codLibro, editorial) K3=(codLibro) DF3={ codLibro \rightarrow editorial }
R4(codSocio, nomSocio, codLibro, fechPrest)
  K4={(codSocio,codLibro),(nomSocio,codLibro)}
 DF4={ codSocio \rightarrow nomSocio, nomSocio \rightarrow codSocio,
 codSocio codLibro → fechPrest }
R3 está en FNBC, pero R4 no, así que ha de ser descompuesta:
R5(codSocio, nomSocio) K5={(codSocio),(nomSocio)}
 DF5={ codSocio \rightarrow nomSocio, nomSocio \rightarrow codSocio \}
R6(codSocio, codLibro, fechPrest) K6={(codSocio,codLibro)}
 DF6={ codSocio codLibro → fechPrest }
```

Tema 8. Teoría de la normalización

8.5 Enfoques de diseño relacional: Análisis

Ejemplo 1: resultado de la descomposición

•(relaciones R1, R3, R5 y R6 renombradas)

EDITORIAL (editorial, pais)

K= (editorial)

 $DF=\{ editorial \rightarrow pais \}$

LIBRO (codLibro, editorial)

K=(codLibro)

 $DF=\{ codLibro \rightarrow editorial \}$

SOCIO (codSocio, nomSocio)

K={(codSocio),(nomSocio)}

DF={ $codSocio \rightarrow nomSocio, nomSocio \rightarrow codSocio }$

PRESTAMO (codSocio, codLibro, fechPrest)

K= {(codSocio, codLibro)}

DF={ codSocio codLibro → fechPrest }

Tema 8. Teoría de la normalización

65

8.5 Enfoques de diseño relacional: Análisis

Ejemplo 2: pérdidas de dfs en el proceso de descomposición

```
R (a, b, c, d, e, f, g) K= (b, e, g) DF<sup>m</sup>= { b \rightarrow a c, e \rightarrow d, d \rightarrow f}
```

R1 (b, a, c) K1= (b) DF1={ b \rightarrow a c}

R2 (b, d, e, f, g) $K2=(b, e, g) DF2=\{e \rightarrow d, d \rightarrow f\}$

R1 está en FNBC, pero R2 no, así que ha de ser descompuesta:

R3 (e, d) K3= (e) DF3= { $e \rightarrow d$ }

R4 (b, e, f, g) K4= (b, e, g) DF4 = \emptyset

♥ R2 debe ser descompuesta de otro modo: se ha perdido la df d → f

R3 (d, f) K3= (d) DF3= $\{d \rightarrow f\}$

R4 (b, d, e, g) K4= (b, e, g) DF4= { $e \rightarrow d$ }

R3 está en FNBC, pero R4 no, así que ha de ser descompuesta:

R5 (e, d) K5= (e) DF5= { $e \rightarrow d$ }

R6 (b, e, g) K6= (b, e, g) DF6= \varnothing

Conjunto de esquemas de relación resultado: R1, R3, R5, R6 (todos en FNBC)

Tema 8. Teoría de la normalización

8.5 Enfoques de diseño relacional: Análisis

Ejemplo 3

• Aplicar el algoritmo para dejar en FNBC el siguiente esquema de relación

```
CUENTA (idsuc, ciudsuc, activo, nomcli, codcuenta, saldo) donde DF^m = \{ idsuc \rightarrow activo ciudsuc, codcuenta \rightarrow idsuc saldo \} y K= (codcuenta,nomcli)
```

```
R1(idsuc, activo, ciudsuc); DF1={ idsuc \rightarrow activo ciudsuc }; K1= (idsuc) R2(idsuc, nomcli, codcuenta, saldo); DF2={ codcuenta \rightarrow idsuc saldo }; K2=(nomcli, codcuenta)
```

```
R1 está en FNBC, pero R2 no, así que se sustituye por R3(idsuc, codcuenta, saldo); DF3={ codcuenta → saldo idsuc }; K3=(codcuenta) R4(nomcli, codcuenta); DF4= Ø; K4=(nomcli, codcuenta)
```

R3 y R4 están en FNBC

 El conjunto de esquemas de relación resultante es { R1, R3, R4 }, todos en FNBC

Tema 8. Teoría de la normalización

67

8.5 Enfoques de diseño relacional: Análisis

Ejemplo 4

 Aplicar el algoritmo al siguiente esquema de relación para llevarlo a la FNBC :

```
BANQUERO_PERSONAL(idsuc, nomcli, nombanq)

donde DF<sup>m</sup> = { nombanq \rightarrow idsuc, idsuc nomcli \rightarrow nombanq }

y las claves K ={ (idsuc, nomcli), (nomcli, nombanq) }
```

```
R1(nombanq, idsuc); DF1={ nombanq \rightarrow idsuc }; K1=(nombanq)
R2 (nomcli, nombanq); DF2=\varnothing; K2=(nomcli, nombanq)
```

R1 y R2 están en FNBC

- El conjunto de esquemas resultante es { R1, R2 }, todos en FNBC, pero...
 - sólo preserva nombanq → idsuc (además de las df triviales) y
 - no conserva idsuc nomcli → nombanq
 - La violación de esta df no se detectará a menos que se calcule la reunión (JOIN) entre R1 y R2
- No se puede llevar a la FNBC

8.5 Enfoques de diseño relacional

Síntesis relacional: diseño ascendente

- Obtiene distintos esquemas de relación R_i a partir de
 - -Atributos y
 - -Dependencias funcionales entre dichos atributos
- > Agrupa información referente a un mismo concepto
- Aplicando síntesis siempre es posible encontrar una descomposición de reunión sin pérdida que preserve las dependencias y esté en 3FN

Tema 8. Teoría de la normalización

69

8.5 Enfoques de diseño relacional: Síntesis

Proceso de síntesis relacional para R(A,DF)

- 1. Determinar el recubrimiento minimal DF^m
- 2. Agrupar las dependencias funcionales de DF^m con el mismo determinante

Es decir, agrupar las $\alpha \rightarrow A_1$, $\alpha \rightarrow A_2 \dots \alpha \rightarrow A_n$, para cada antecedente α

- 3. Formar una R_i para cada grupo, con los atributos que aparecen en el grupo y las dependencias funcionales de DF^m con α como antecedente R_i ($\alpha \cup A_1 \cup ... \cup A_n$) con DF_i={ $\alpha \to A_1, ..., \alpha \to A_n$ }
- 4. Si existen atributos que no aparecen en ningún determinante ni implicado, formar una R_i con ellos, sin dependencias funcionales asociadas.
- 5. Si ninguna R_i contiene una clave de la R original, añadir una relación con los atributos que forman tal clave de R

8.5 Enfoques de diseño relacional: Síntesis

Ejemplo 1

- Aplicar síntesis para dejar en 3FN el siguiente esquema de relación BANQUERO_PERSONAL(idsuc, nomcli, nombanq, idoficina) donde DF^m = { nombanq → idsuc idoficina, idsuc nomcli → nombanq} y las claves K={ (idsuc, nomcli), (nomcli, nombanq) }
- paso 1. ya tenemos DF^m
- pasos 2 y 3

R1(nombanq, idsuc, idoficina); DF1={nombanq \rightarrow idsuc idoficina}; K1=(nombanq) R2 (idsuc, nomcli, nombanq); DF2={idsuc nomcli \rightarrow nombanq}; K2=(idsuc, nomcli)

- paso 4

Todos los atributos han sido colocados

- paso 5
- R2 ya contiene <u>una</u> clave de BANQUERO_PERSONAL, luego el proceso acaba
- El conjunto de esquemas resultante es { R1, R2 }, todos están en 3FN

Tema 8. Teoría de la normalización

_.

8.5 Enfoques de diseño relacional: Síntesis

Ejemplo 2

```
R ( a, b, c, d, e, f, g ) K= (b, e, g) DF<sup>m</sup>={ b \rightarrow a c, e \rightarrow d, d \rightarrow f } Grupos:
```

 $G1 = \{b \rightarrow ac\}$

 $G2 = \{ e \rightarrow d \}$

 $G3 = \{d \rightarrow f\}$

Relaciones:

R1 (b, a, c) K1 = (b) DF1 = { $b \rightarrow a c$ }

R2 (e, d) K2 = (e) DF2 = { $e \rightarrow d$ }

R3 (d, f) K3 = (d) DF3 = { $d \rightarrow f$ }

El atributo 'g' no está en ninguna relación:

R4 (g) K4 = (g) DF4 = \emptyset

La clave no está en ninguna relación

R5 (b, e, g) K5 = (b, e, g) DF5 = \emptyset

Obsérvese que no se obtiene exactamente el mismo resultado que mediante el proceso de análisis (ejemplo 2)

Conjunto de esquemas resultado: R1,R2,R3,R4,R5 (todas en 3FN (y FNBC))

Tema 8. Teoría de la normalización

8.5 Enfoques de diseño relacional

Comparación análisis vs. síntesis

- Semejanzas
 - -Tienen el mismo objetivo
 - Basadas en los conceptos de dependencia y de recubrimiento minimal
- Diferencias
 - -La síntesis sólo considera dependencias funcionales
 - El análisis considera, además de las dependencias funcionales, las dependencias multivaloradas y dependencias de reunión o combinación

Tema 8. Teoría de la normalización

73

8.5 Enfoques de diseño relacional


Para terminar este apartado...

- Lo más correcto es tener los esquemas de relación en FNBC, pero si no es posible, basta con llegar a la 3FN
 - -1FN y 2FN no son buenos diseños, sino «escalones» para llegar a la 3FN o a la FNBC
- El proceso de normalización disminuye la redundancia
 - Por tanto consigue que las relaciones sean menos vulnerables a las propiedades no deseables
- ... pero penaliza las consultas
 - -Pues será necesario realizar JOIN, cuya ejecución suele ser costosa, entre relaciones resultado de la descomposición

Tema 8. Teoría de la normalización

Para terminar el tema...

La relación entre las diversas formas normales


PROPIEDADES	3FN	FNBC	4FN
Elimina redundancia debida a las dependencias funcionales	la mayor parte	SÍ	SÍ
Conserva las dependencias funcionales	SÍ	quizás	quizás
Elimina la redundancia debida a las dependencias multivaloradas	no	no	SÍ
Conserva las dependencias multivaloradas	quizás	quizás	quizás

Tema 8. Teoría de la normalización

75

8.6 Dependencias multivaloradas y 4FN

• Es posible que todavía exista redundancia en un esquema de relación en FNBC

NO ENTRA

- Una dependencia multivalorada, dmv, proviene de dos o más atributos multivalorados que son independientes entre sí
 - ESTUDIANTE_RESIDENTE(dni, estudios, actividad)
 - ACTOR(nomactor, calle, ciudad, titulopeli, añopeli)
- La única forma de expresar la independencia de los conjuntos de valores ...
 - estudios vs. actividades de los estudiantes
 - direcciones de los actores vs. películas en las que han participado
 - ... es hacer que
 - para cada actor, cada dirección aparezca con cada película, y
 - para cada estudiante, cada valor de estudios aparezca con cada actividad
- Las dmv son una consecuencia de la transformación de una R en la 1FN, cuando existen varios atributos multivalorados e independientes entre sí

Tema 8. Teoría de la normalización

8.6 Dependencias multivaloradas y 4FN

Definición formal de dependencia multivalorada

- Sea el esquema de relación R(A, D) y dos descriptores α y β ,
 - $\alpha \rightarrow \beta$ (α multidetermina β) si y sólo si, para cada par de tuplas t_1 y t_2 de r(R) tales que $t_1[\alpha] = t_2[\alpha]$ ENTRA es posible encontrar un par de tuplas t_3 y t_4 en r(R) que cumplen
 - $\bullet t_1[\alpha] = t_2[\alpha] = t_3[\alpha] = t_4[\alpha]$

 - $t_3[A-\alpha-\beta] = t_2[A-\alpha-\beta]$ y $t_4[A-\alpha-\beta] = t_1[A-\alpha-\beta]$
- Para cada valor de α , existen 0 o más valores de β , independientemente de los valores del resto de atributos (A- α β)
- Que se verifique $\alpha \rightarrow \beta$ sólo depende de α y β , pero que se cumpla $\alpha \rightarrow \rightarrow \beta$ depende además del resto de atributos: las dmv dependen del contexto
- $\alpha \rightarrow \rightarrow \beta$ significa que siempre que aparezcan dos tuplas con distintos valores de β , pero el mismo en α , los valores de β deberán repetirse con cada valor distinto de A- α β que ocurra con dicho valor de α
- **Ejemplo:** nombreactor $\rightarrow \rightarrow$ calle, ciudad

Tema 8. Teoría de la normalización

7

8.6 Dependencias multivaloradas y 4FN

Reglas de inferencia para dmvs

Regla de dependencias triviales

Si R cumple $\alpha \rightarrow \rightarrow \beta$ entonces cumple


- $^{\blacksquare}$ α→→γ , donde γ ⊆ β pues se han quitado componentes de β que también estaban en α
- $\alpha \longrightarrow \delta$, donde $\beta \subseteq \delta$ pues se han añadido componentes a β que también estaban en α , siempre que δ $\beta \subseteq \alpha$
- Regla de aumento

Si R cumple $\alpha \to \beta$ y $\gamma \subseteq \delta$, entonces cumple $\alpha\delta \to \beta\gamma$

• Regla de transitividad para dmv

Si R cumple $\alpha \to \beta$ y $\beta \to \gamma$, entonces cumple $\alpha \to \gamma$

• Regla de replicación

Si R cumple $\alpha \to \beta$, entonces cumple $\alpha \to \to \beta$

Tema 8. Teoría de la normalización

8.6 Dependencias multivaloradas y 4FN

Reglas de inferencia para dmvs (y 2). Dmv trivial

Regla de complemento

Si R cumple $\alpha \to \beta$, también cumple $\alpha \to A-\alpha-\beta$

NO ENTRA

• Regla de combinación para dmv y df

Si R cumple que $\alpha \to \beta$ y $\exists \delta / \delta \cap \beta = \emptyset$, $\delta \to \gamma$ y $\gamma \subseteq \beta$, entonces $\alpha \to \gamma$

• Dependencia multivalorada trivial

Sean $\alpha = \{a_1, a_2... a_n\}, \beta = \{b_1, b_2 ... b_m\}$ descriptores de R(A, D),

 $\alpha \rightarrow \rightarrow \beta$ es una **dmv trivial** si y sólo si cumple

- los b_i están entre los a_i (es decir $\beta \subseteq \alpha$), o bien
- todos los atributos de R están entre los a_i y b_i (es decir α∪β=A)
- Ejemplo de dmv no trivial nombreactor →→ calle, ciudad

Tema 8. Teoría de la normalización

7

8.6 Dependencias multivaloradas y 4FN

Cuarta forma normal

NO ENTRA

- Es una generalización de la FNBC, que elimina las dmv no triviales
- R(A, D) está en 4FN si para toda dmv no trivial α →→ β, se cumple que α es una superclave de R

Descomposición en la 4FN

- Si R no está en 4FN, por contener una dmv $\alpha \rightarrow \beta$, donde α no contiene una clave de R, se debe **dividir** R en 2 esquemas:
 - –R1, con todos los atributos de α y los de β
 - R2, con todos los atributos de α y el resto de atributos A- α - β
 - Asignar adecuadamente a cada Ri las df y dmv
 - » Cumple los principios de ${f descomposici\'on sin p\'erdidas}$ puesto que

$$\alpha \rightarrow \beta$$
 y $\alpha \rightarrow A-\alpha-\beta$
R1(nombreactor, calle, ciudad)

R2(nombreactor, titulopeli, añopeli)

Tema 8. Teoría de la normalización