Banco de Dados

<u>Normalização</u>

Introdução

- Com o surgimento e o aperfeiçoamento do sistema relacional na década de 70, várias regras foram definidas para a simplificação de tabelas, recebendo o nome de <u>formas normais</u>.
- Cada uma destas regras apresenta um critério de adequação, e o processo de adequação de tabelas a estas regras práticas chama-se <u>normalização</u>.

Normalização de Dados

É um **processo formal**, passo a passo, de **análise** dos **atributos** de uma relação

Objetivo:

- evitar redundância,
- inconsistência e
- perda de informação no banco de dados
- Teoria proposta por Codd no início dos anos 70.

Anomalias de Atualização

Inclusão

Exclusão

Modificação

Ex: Quais problemas são decorrentes da relação Vendas?

nomeC	<u>CPF</u>	endereco	fone	<u>codP</u>	nomeP	Vunit	qtd	total
Zé	111	ABC	123	A	Lápis	0,50	2	1,00
Ana	222	XYZ	456	В	Caneta	1,00	3	3,00
João	333	XPT	789	C	Régua	1,00	2	2,00
Pedro	444	KZZ	Null	A	Lápis	0,50	20	10,00

Anomalias de Atualização

- Modificação/Atualização:
 - uma mudança na descrição da peça A requer várias mudanças
- inconsistência:
 - não há nada no projeto impedindo que o produto A tenha duas ou mais descrições diferentes no BD

nomeC	<u>CPF</u>	endereco	fone	<u>codP</u>	nomeP	Vunit	qtd	total
Zé	111	ABC	123	A	Lápis	0,50	2	1,00
Ana	222	XYZ	456	В	Caneta	1,00	3	3,00
João	333	XPT	789	C	Régua	1,00	2	2,00
Pedro	444	KZZ	Null	A	Lápis	0,50	20	10,00

Anomalias de Atualização

Inserção:

 a inserção de uma nova peça sem um pedido correspondente causa problema

Exclusão:

 se o cliente ANA fosse eliminado seria perdida a informação de que o produto B é chamado caneta e custa R\$ 1,00

nomeC	<u>CPF</u>	endereco	fone	<u>codP</u>	nomeP	Vunit	qtd	total
Zé	111	ABC	123	A	Lápis	0,50	2	1,00
Ana	222	XYZ	456	В	Caneta	1,00	3	3,00
João	333	XPT	789	C	Régua	1,00	2	2,00
Pedro	444	KZZ	Null	A	Lápis	0,50	20	10,00

Formas de Normalização

Normalização de Dados

Como evitar os problemas na criação de um novo BD?

Elaborando um bom modelo conceitual de dados.

Aplicando corretamente o projeto lógico de BDs.

E quando o BD já existir?

Processo de Normalização de Dados.

Processo de Normalização

- inicia com uma relação ou coleção de relações
- produz uma nova coleção de relações:
 - equivalente a coleção original (representa a mesma informação)
 - livre de problemas
- Significado: as novas relações estarão, pelo menos na 3FN

Processo de Normalização

Tipos de Formas Normais

Domínio multivalorado; Atributo determinante ou chave	Primeira forma normal (1FN)
Determinante; Dependência funcional	Segunda forma normal (2FN)
Dependência funcional transitiva	Terceira forma normal (3FN)
Chave candidata	Forma Normal de Boyce-Codd (FNBC)
Fato multivalor	Quarta forma normal (4FN)


Chave de Relação

A chave de uma relação determina funcionalmente todos os atributos da relação

Seja uma relação R (A1, A2, ..., An) e $X \subseteq \{A1, A2, ..., An\}$.

- X é uma superchave de R se X identificar todos os atributos da relação R
- X é uma chave de R se:
 - 1. X é uma superchave
 - 2. <u>nenhum subconjunto</u> de X determina todos os atributos R

Exemplo de Tabela Não-normalizada


CódProj	Tipo	Descr	Emp					
			CodEmp	Nome	Cat	Sal	Datalni	TempAl
LSC001	Novo Desenv.	Sistema de Estoque	2146 3145 6126 1214 8191	João Sílvio José Carlos Mário	A1 A2 B1 A2 A1	4 4 9 4	1/11/91 2/10/91 3/10/92 4/10/92 1/11/92	24 24 18 18
PAG02	Manutenção	Sistema RH	3191 4112 6126	Mário João José	A1 A2 B1	4 4 9	1/05/93 4/01/91 1/11/92	12 24 12

1^a Forma Normal (1FN)

 "Uma tabela está na 1FN se e somente se ela não possui tabelas aninhadas"

- Procedimento usual
 - gerar uma tabela para cada aninhamento

1^a Forma Normal (1FN)

ÑN:

Projetos (codProj, tipo, descr, codEmp, nome, categ, sal, datalni, tempoAl)

1FN:

Projeto (codProj, tipo, descr)

ProjetoEmpregado (codProj, codEmp, nome, categ, sal, datalni, tempoAl)

Exercício

 Verificar se o modelo ER do sistema academico e da transportadora estao na primeira forma normal

Dependência Funcional

Dada uma relação <u>R</u> com atributos A1,...,An,B1,...,Bm,C1,...,Cl,

Dizemos que

Sempre que duas tuplas tiverem os mesmos valores para A1,...,An, então elas terão o mesmo valor para B1,...,Bm.

Produto → Descrição

Dependência Funcional: Exemplo

 Código	 Salário
E1	500
E3	450
E2	500
E1	500
E3	450
E2	500

Código — Salário

DF Total e DF Parcial

DF Parcial

- um atributo depende funcionalmente de parte da chave composta de uma tabela OU
- Parte da chave composta identifica um ou mais atributos da tabela

DF Total

- um atributo depende funcionalmente de todos os atributos da chave composta de uma tabela
- A chave composta completa identifica um ou mais atributos da tabela

DF Total e DF Parcial

DF Parcial

ProjetoEmpregado (#<u>codProj</u>, #<u>codEmp</u> nome, categ, sal, datalni, tempoAl)

codEmp (parte da chave) – identifica o empregado, a categoria e seu salario

DF Total

Projeto (#codProj, tipo, descr)

ProjetoEmpregado (#codProj, #codEmp. nome, categ, sal, datalni, tempoAl)

codProj e codEmp (chave completa)— identificam a data de inicio e o tempo no qual o empregado atua no projeto

2^a Forma Normal (2FN)

- "Uma tabela está na 2FN se e somente se ela estiver na 1FN e <u>não possuir</u> Dependência Funcional Parcial (DF)
 - tabelas com **DFs parciais** devem ser desmembradas em tabelas com **DFs totais**
- Tabelas cuja PK possui apenas um atributo estão automaticamente na 2FN

2^a Forma Normal (2FN)

1FN:

- Projeto (codProj, tipo, descr)
- <u>ProjetoEmpregado</u> (<u>codProj</u>, <u>codEmp</u>, nome, categ, sal, dataIni, tempoAl)

2FN:

- <u>Projeto</u> (<u>codProj</u>, tipo, descr)
- <u>ProjetoEmpregado</u> (<u>codProj</u>, <u>codEmp</u>, datalni, tempoAl)
- Empregado (<u>codEmp</u>, nome, categ, sal)

Dependência Funcional Transitiva

Se um atributo não-chave possui DF total de um atributo chave e também possui DF total de um ou mais atributos não-chave, então diz-se que existe uma DF transitiva ou indireta da CP de T

```
Empregado (codEmp, nome, categ, sal)
```

3 a Forma Normal (3FN)

- "Uma tabela está na 3FN se e somente se ela estiver na 2FN e <u>não possuir DFs indiretas</u>"
- tabelas com DFs indiretas devem ser desmembradas em tabelas que n\u00e3o possuem tais Dfs

Tabelas que possuem apenas um atributo que não faz parte da PK estão automaticamente na 3FN

3^a Forma Normal (3FN)

2FN:

- <u>Projeto</u> (<u>codProj</u>, tipo, descr)
- ProjetoEmpregado (codProj, codEmp, datalni, tempoAl)
- Empregado (<u>codEmp</u>, nome, categ, sal)

3FN:

- <u>Projeto</u> (<u>codProj</u>, tipo, descr)
- <u>ProjetoEmpregado</u> (<u>codProj</u>, <u>codEmp</u>, datalni, tempoAl)
- Empregado (<u>codEmp</u>, nome, #categ)
- CategoriaEmpregado (#<u>Categ</u>, Sal)

Questões

- Análise de chaves primárias (Pks)
 - tabelas podem ou n\u00e3o ter atributos que garantam a identifica\u00e7\u00e3o \u00fanica de suas tuplas ou ter uma CP muito extensa

sugestão: definir uma CP

N: Projeto (CodProj, Tipo, Descr, (Nome, Cat, Sal, Datalni, TempoAl))


N: Projeto (CodProj, Tipo, Descr, (CodEmp, Nome, Cat, Sal, DataIni, TempoAl)

Questões

- Dados irrelevantes
 - tabelas podem ter atributos que não precisam ser mantidos necessariamente no BD

sugestão: eliminar estes atributos

ÑN: Projetos (CodProj, Tipo, Descr, NroEmps, (CodEmp, Nome, Cat, Sal, Datalni, TempoAloc))

ÑN: Projetos (CodProj, Tipo, Descr, (CodEmp, Nome, Cat, Sal, Datalni, TempoAloc))

Questões

 Dados relevantes, porém implícitos sugestão: definir tais dados

```
ÑN: Aprovação (<u>CodCurso</u>, Nome,(<u>CodCand</u>, Nome, <u>Endereço</u>))
```

ÑN: Aprovação (<u>CodCurso</u>, Nome, (<u>CodCand</u>, Nome, Endereço, <u>OrdemClass</u>))

classificação do candidato

Exemplo

ÑN - Matricula (cod_aluno, cod_turma, cod_disciplina, nome_disciplina, nome_aluno, cod_local_nasc, nome_local_nasc)

Dependências:

- (cod_aluno, cod_turma)- > cod_disciplina
- cod_aluno -> nome_aluno, cod_local_nasc, nome_local_nasc
- cod_disciplina -> nome_disciplina
- cod_local_nasc -> nome_local_nasc

Exemplo

Matricula (cod_aluno, cod_turma, cod_disciplina, nome_disciplina, nome_aluno, cod_local_nasc, nome_local_nasc)

2FN

Matricula (cod_aluno, cod_turma, cod_disciplina, nome_disciplina)
Aluno(cod_aluno, nome_aluno, cod_local_nasc, nome_local_nasc)

Exemplo

Matricula (cod_aluno, cod_turma, cod_disciplina, nome_disciplina, nome_aluno, cod_local_nasc, nome_local_nasc)

2FN

Matricula (cod_aluno, cod_turma, cod_disciplina, nome_disciplina)
Aluno(cod_aluno, nome_aluno, cod_local_nasc, nome_local_nasc)

3FN

Matricula (cod_aluno, cod_turma, #cod_disciplina)

Disciplina (cod_disciplina, nome_disciplina)

Aluno (cod_aluno, nome_aluno, cod_local_nasc)

Local(cod_local_nasc, nome_local_nasc)