

Normalización

Bases de Datos

Primera Forma Normal

- El dominio de todo atributo de cualquier relación debe incluir sólo valores atómicos.
- El valor de cualquier tupla debe ser un elemento simple del dominio.
- No puede ser que para una tupla r y un atributo A el valor de r[A] sea un conjunto de valores atómicos.

Ejemplo

departamento

nom_depto	codigo	$fech_creac$	telefonos
Informática	A1	01/03/2002	{6354929, 6382276, 2262875}
Marketing	A2	01/01/2002	{6316651,2775331}
Ventas	A3	01/01/2001	{6382276}
Recursos Humanos	A4	01/01/2003	{2775331}

si r(R) es la relación que viola 1NF, N el atributo que produce el problema y K la clave primaria de r(R).

Solución 1

- Crear una nueva relación r'(R') a partir de remover el atributo N de r(R)
- Crear una nueva relación t(K, N') donde K es la clave primaria de r(R) de tal manera que las tuplas cumplan:

```
t[N'] \in r[N] \Leftrightarrow t[K] = r[K]
```

- Esta última relación tiene clave primaria (K, N')
- Eliminar la relación r (R) del esquema de la Base de Datos.

nom_depto	codigo	fech_creac	tele fonos	
Marketing	A2	01/01/2002	{6316651,2775331}	
Ventas	A3	01/01/2001	{2775331}	
Recursos Humanos	A4	01/01/2003	{6382276}	

nom_depto	codigo	$fech_creac$
Informática	A1	01/03/2002
Marketing	A2	01/01/2002
Ventas	A3	01/01/2001
Recursos Humanos	A4	01/01/2003

codigo	telefono
A1	6354929
A1	6382276
A1	2262875
A2	6316651
A2	2775331
A3	6382276
A4	2775331

Solución 2

• Crear una nueva relación r'(R') a partir de remover el atributo N de r(R) y agregar un nuevo atributo N' de tal manera que las tuplas cumplan:

```
r'[N'] \in r[N] \Leftrightarrow r'[K] = r[K]
```

- La clave primaria de r'(R') es (K, N')
- Eliminar la relación r (R) del esquema de la Base de Datos.

nom_depto	codigo	$fech_creac$	telefonos	
Informática	A1	01/03/2002	{6354929, 6382276, 2262875}	
Marketing	A2	01/01/2002	{6316651,2775331}	
Ventas	A3	01/01/2001	{2775331}	
Recursos Humanos	A4	01/01/2003	{6382276}	

nom_depto	codigo	$fech_creac$	telefono
Informática	A1	01/03/2002	6354929
Informática	A1	01/03/2002	6382276
Informática	A1	01/03/2002	2262875
Marketing	A2	01/01/2002	6316651
Marketing	A2	01/01/2002	2775331
Ventas	A3	01/01/2001	6382276
Recursos Humanos	A4	01/01/2003	2775331

Segunda Forma Normal

Está basada en el concepto de dependencia funcional total:

- sean X, Y y B conjuntos de atributos de cierta relación
- Si X → Y y para todo B ⊊ X se cumple que B ~→ Y , entonces se dice que Y es totalmente funcionalmente dependiente de X (para definir Y se necesita X completo).
- Si no, se dice que Y es parcialmente funcionalmente dependiente de X

^{*} Sea *A* un subconjunto de *B* tal que $A \neq B$. Entonces se dice que *A* es un **subconjunto propio** de *B*, y se denota por $A \subseteq B$.

Formulación-2NF

Para entender la idea de 2NF veremos inicialmente un caso particular simple en donde queda claro su aplicación.

- Supondremos que todas las relaciones tienen **una única llave candidata** lo que quiere decir que las llaves primarias se encuentran definidas.
- Un esquema de Base de Datos con la anterior característica se encuentra en 2NF si está en 1NF y toda relación r(R) con llave primaria K cumple que para cualquier atributo A que no sea parte de la llave primaria, A es totalmente funcionalmente dependiente de K.

 $\mathbb{K} \rightarrow \mathbb{A}$ es una dependencia funcional total

 si la llave primaria de una relación está compuesta por sólo un atributo, la propiedad se cumple siempre. Claramente la única clave candidata es (rut, cod_proy) y podemos decir que:

- rut, cod proy → horas es una dependencia funcional total.
- rut, $cod_proy \rightarrow nom_emp$ es una dependencia funcional parcial ya que se cumple rut \rightarrow nom_emp.
- rut, cod_proy → nom_proy, lugar_proy es una dependencia funcional parcial ya que cod_proy → nom_proy, lugar_proy.

No se encuentra en 2NF ya que nom_emp, nom_proy y lugar_proy dependen funcionalmente en forma parcial de la llave primaria.

Solución

Primero convertir en 1NF. Sea r (R) una relación que viola 2NF, y K la llave primaria de r (R)

- Identificar un conjunto de atributos A que depende funcionalmente en forma parcial de K, y el subconjunto $K' \subseteq K$ del que depende funcionalmente en forma total.
- Crear una nueva relación r'(R') que resulta de r(R) al eliminar el conjunto de atributos A.
- Crear una nueva relación t(K', A) de tal manera que las tuplas cumplan: $t[A] = r[A] \Leftrightarrow t[K'] = r[K']$
- La llave primaria de t (K', A) es K'.
- Eliminar la relación r (R) del esquema.

Solución

A pesar de que t(K', A) está en 2NF, r'(R') posiblemente aún no se encuentra en 2NF, por lo que se debe repetir el proceso hasta que el esquema esté en 2NF.

Ejemplo 2

 $cod_propiedad$

municipio

 $numero_lote$

area

precio

impuesto

Claves candidatas:

- cod propiedad
- municipio, numero lote

Más la siguiente dependencia funcional:

municipio → impuesto

 $\underline{cod_propiedad} \ | \ municipio \ | \ numero_lote \ | \ area \ | \ precio \ | \ impuesto$

 $\underline{cod_propiedad} \mid municipio \mid numero_lote \mid area \mid precio$

 $\underline{municipio} \mid impuesto$

Ejercicios

Normalizar hasta 2FN

R: A, B, C, D, E.

- A --> E
- A --> D
- C --> E

Ejercicios

Normalizar hasta 2FN

R: A, B, C, D, E, F, G.

- F --> B
- E --> D
- A --> C
- G --> E
- B --> F

Fin

- Por ahora...

Tercera Forma Normal

Está basada en el concepto de dependencia funcional transitiva:

- sean X,Y y Z conjuntos de atributos de cierta relación.
- Si $X \to Y$ y existe un conjunto $Z \sim = X$, tal que $X \to Z$ y $Z \to Y$ se dice que Y depende funcionalmente en forma transitiva de X a través de Z.

Ejemplo

 $\underline{nom_emp} \hspace{0.2cm} \mid \hspace{0.2cm} sueldo \hspace{0.2cm} \mid \hspace{0.2cm} cod_dept \hspace{0.2cm} \mid \hspace{0.2cm} fecha_ing \hspace{0.2cm} \mid \hspace{0.2cm} nom_dept \hspace{0.2cm} \mid \hspace{0.2cm} fech_creac$

Supongamos que tenemos el siguiente esquema de relación empleado-departamento.

- nom emp llave candidata única (llave primaria)
- cod_dept → nom_dept, fech_creac

En el ejemplo nom_dept y fech_creac dependen funcionalmente en forma transitiva de nom emp

nom emp \rightarrow cod dept y cod dept \rightarrow nom dept, fech creac.

3NF – Formulación

- Supondremos que todas las relaciones tienen una única llave candidata lo que quiere decir que las llaves primarias se encuentran definidas (cómo lo hicimos con 2NF).
- Un esquema de Base de Datos se encuentra en 3NF si está en 2NF y toda relación r (R) con llave primaria K cumple que para cualquier atributo A que no sea parte de la llave primaria en R, A no depende funcionalmente en forma transitiva de K

 \forall B tal que K \rightarrow B y B \rightarrow A

¿3NF?

 $\underline{nom_emp} \mid sueldo \mid cod_dept \mid fecha_ing \mid nom_dept \mid fech_creac$

3NF – Solución

- Primero convertir en 2NF. Sea r (R) la relación que viola 3NF, y K la clave primaria de r (R)
- Identificar un conjunto de atributos A (A ~⊆ K) que depende funcionalmente en forma transitiva de K, y el conjunto B que define la transitividad
- Crear una nueva relación r'(R') que resulta de r(R) al eliminar el conjunto de atributos A

3NF – Solución

• Crear una nueva relación t(B, A) tal que: $t[A] = r[A] \Leftrightarrow t[B] = r[B]$

- La clave primaria de t (B, A) es B, se debe establecer B como llave foránea en r'(R').
- Eliminar la relación r (R) del esquema.
- r'(R') posiblemente aún no se encuentra en 3NF, por lo que se debe repetir el proceso hasta que el esquema esté en 3NF.

3NF – Solución (For Dummies)

 $\underline{nom_emp} \ | \ sueldo \ | \ cod_dept \ | \ fecha_ing \ | \ nom_dept \ | \ fech_creac$

 $\underline{nom_emp} \mid sueldo \mid cod_dept \mid fecha_ing$

 $\underline{cod_dept} \mid nom_dept \mid fech_creac$

3NF – Formulación (cont.)

- En la anterior formulación supusimos que las relaciones tenían una única llave candidata y por lo tanto la llave primaria estaba fija.
- En general este supuesto puede no ser cierto y entonces 3NF cambian en parte su formulación:
 - Un esquema está en 3NF si para cada relación r (R), si un atributo A no es parte de una llave candidata en R, entonces A no depende en forma transitiva de ninguna llave candidata de R.
 - Es simplemente una generalización del caso anterior pero ahora tomando en cuenta todas las llaves candidatas (no sólo la primaria).

3NF – Formulación (cont.)

Para cada dependencia funcional no trivial $X \to A$ (o sea tal que $A \sim \subseteq X$) que existe en r(R) se cumple que:

- X es una clave candidata de R.
- A es parte de una clave candidata de R.

La solución es similar a la anterior salvo que se toman en cuenta en total las llaves candidatas, no sólo las llaves primarias.

3NF – Ejemplo

 $cod_propiedad$

municipio

 $numero_lote$

area

precio

 $\underline{municipio} \mid impuesto$

(municipio, número lote) es también llave candidata y tenemos la dependencia funcional:

municipio → impuesto.

Agregamos la dependencia funcional

• área → precio

3NF – Ejemplo

 No se encuentra en 3NF ya que precio depende en forma transitiva de una llave candidata:

cod propiedad → area →precio.

• Equivalentemente, area → precio es una dependencia funcional no trivial, area no es una llave candidata y precio no es parte de ninguna llave candidata, luego el esquema no se encuentra en 3NF.

Solución

 cod_propiedad
 municipio
 numero_lote
 area

 municipio
 impuesto
 area
 precio

- Propuesta inicialmente como una forma simplificada de 3NF.
- Es muy simple de formular, pero resultó ser más estricta que 3NF.
- Si un esquema está en BCNF entonces está en 3NF, pero no necesariamente al revés.
- Un esquema está en BCNF si cada una de sus relaciones r (R) cumple:
 - Para toda dependencia funcional no trivial X → Y en
 R, X es una llave candidata.

• La única diferencia es que ahora los atributos que son parte de una llave candidata sólo pueden depender de otras llaves candidatas.

cod_propiedad	municipio	$numero_lote$	area
municipio	impuesto	area preci	<u>o</u>

restricciones:

- Supongamos que tenemos muchos lotes pero sólo los municipios de Curicó y Talca.
- Las superficies de los lotes de Curicó son 0.5, 0.6, 0.7, 0.8 y 0.9, y de los lotes de Talca son 1.0, 1.1, 1.2, 1.3.
- Obtenemos la nueva dependencia area → municipio.

- El esquema sigue estando en 3NF, ya que municipio es parte de una llave candidata (no existen dependencias transitivas de atributos no parte de llaves candidatas).
- Sin embargo el esquema no está en BCNF ya que el atributo area no es una llave candidata.

 $cod_propiedad \mid numero_lote$

area

 $\underline{area} \mid municipio$

 $\underline{municipio} \mid impuesto$

 $\underline{area} \mid precio$

- En general la forma de llevar un esquema a uno equivalente en 3NF es bastante simple, informalmente:
 - \circ Identificar la relación R y la dependencia funcional X \rightarrow A tal que X no es llave en R.
 - Crear una nueva relación con atributos X y A, tomando X como llave primaria.
 - Dejar X en R como llave foránea (eliminar los atributos correspondientes de R).

Normalización – Comparaciones

- 1NF \Rightarrow atributos atómicos.
- 2NF ⇒ atributos no parte de llaves candidatas dependen en forma total de todas las llaves candidatas.
- NF ⇒ atributos no parte de llaves candidatas no dependen en forma transitiva de ninguna llave candidata.

Ejercicios

Normalizar hasta BCNF

- 1. R: A, B, C, D, E.
 - A --> B
 - A --> D
 - C --> E
- 2. R: A, B, C, D, E, F, G.
 - F --> B
 - E --> D
 - A --> C
 - G --> E
 - B --> F

Ejercicios

Normalizar hasta BCNF

- 3. R: A, B, C, D, E, F, G.
 - C --> E
 - A --> C
 - D --> B, F
 - B --> D, G
- 4. R: A, B, C, D, E, F
 - BD --> E
 - CD --> A
 - E --> C
 - B --> D

Fin

- Por ahora...