

Université Ferhat ABBAS Sétif 1

Module: BDD (2 L / 2018-2019)

CHAPITRE 6:

THEORIE DE LA NORMALISATION

Preparé par Dr. Salim BOUAMAMA Département d'Informatique

THEORIE DE LA NORMALISATION

Ce chapitre section justifie la nécessité d'une étape d'affinement des schémas relationnels et introduit les approches possibles pour réduire les problèmes soulevés par une mauvaise perception du réel.

raffinement de schéma \Rightarrow normalisation

LA PHASE DE DESIGN D'UNE BD

- Analyse des besoins
- Design conceptuel
 - Modèle EA, UML
- Design logique
 - EA vers relations
 - raffinement de schéma: normalisation
- Design physique
 - indexes, etc.

EXEMPLE DE MAUVAISE CONCEPTION

Considérez la relation suivante:

POSSEDE (NV, Marque, Type, Puiss, couleur, NSS, Nom, prenom, adresse, date, prix)

NV	Marque	Type	Puiss.	Coul.	NSS	Nom	Prénom	Date	Prix
672RH75	Renault	RME8	8	Rouge	142032	Martin	Jacques	10021998	70 000
800AB64	Peugeot	P206A	7	Bleve	142032	Martin	Jacques	11061999	90 000
686HK75	Citroën	BX20V	9	Verte	158037	Dupond	Pierre	200499	120 000
720CD63	Citroën	2CV8	2	Verte	158037	Dupond	Pierre	200278	5 000
400XY75	Renault	RCL5	4	Verte	275045	Fantas	Julie	110996	20 000
5	<u>a</u>	0.73	- 56	-	280037	Schiffer	Claudia	554	0.53
963TX63	Renault	P306B	7	Bleue	(1) (1) (1) (1) (1) (1) (1) (1) (1) (1)	ili H et e		3	18-8

- Problèmes de conception:
 - Redondances de données
 - Anomalies de MAJ (modification, insertion, suppression)
 - Problemes des vauleurs nulles.

LES PROBLEMES DE LA REDONDA*NCE*

- □ La *redondance* est à la base de beaucoup de problèmes associées avec les schémas relationnels:
 - Stockage redondant, anomalies d'insertion, de suppression et de modification.
- Les contraintes d'intégrité, en particulier les *dépendances* fonctionnelles, peuvent être utilisées pour identifier les problèmes et suggérer des solutions.
- □ Solution: décomposition (remplacement d'une relation par des relations plus petites).
- La décomposition devrait être utilisée judicieusement:
 - Y-a-t-il une raison valable pour décomposer?
 - Quels problèmes sont causes par la décomposition?

PRINCIPES

Problèmes de conception: redondances et anomalies de m.à.j.!

Objectif: Minimiser les redondances pour améliorer les performance de la BD.

- Requêtes d'interrogation et de mise à jour plus rapides
- Moins de valeurs NULL
- Gestion de l'intégrité des données simplifiée

Relation universelle

Sous-ensemble du produit cartésien de la totalité des attributs de la base.

Décomposition de cette relation universelle pour obtenir des relations

normalisées-

DEPENDANCES FONCTIONNELLES (DFs)

□ Notation:

- □R: schéma relationnel; r:instance de R
- X, Y: sous ensemble d'attributs de R (généralement, deux sous-ensembles disjoints)

□ Définition

Il existe une dépendance fonctionnelle entre X et Y (Notation : $X \rightarrow Y$) sur une relation R si, pour chaque instance permise r de R, le fait suivant est valide:

$$\forall$$
 t1 \in r, \forall t2 \in r: Π_{X} (t1) = Π_{X} (t2) \Rightarrow Π_{Y} (t1) = Π_{Y} (t2)

• i.e., étant donne deux tuples dans r, si les valeurs X sont les mêmes, alors les valeurs Y doivent aussi être les mêmes.

\square Lectures possible pour $X \rightarrow Y$:

- X détermine Y
- Y dépend fonctionnellement de X

DEPENDANCES FONCTIONNELLES

- Une dépendance fonctionnelle est une assertion sur toutes les valeurs possibles et non sur les valeurs actuelles: elle caractérise une intention et non une extension de la relation.
- Les DF font partie du schéma d'une BD, en conséquence, elles doivent être déclarées par les administrateurs de la BD et être contrôlées par le SGBD.
- \square K est une candidate clé pour une relation R si K \rightarrow R
 - Cependant K → R ne requiert pas que K soit minimal!

Exemple de Dépendance Fonctionnelle

Considérez la relation suivante:

VOITURE (NVH, Type, Marque, Puis, Couleur)

☐ Un type de voiture peut avoir une seule puissance et une seule marque, mais différentes couleurs, numéros.

VOITURE	NVH	TYPE	MARQUE	PUIS	COULEUR
	872RH7	R21	RENAULT	7	BLEUE
	975BE5	R21	RENAULT	7	BEIGE
	975AB8	205	PEUGEOT	8	ROUGE

 Parfois, nous nous refererons a tous les attributs d'une relation en utilisant le nom de la relation (p.ex. VOITURE au lieu de {NVH, Marque, Type, Puis, Couleur})

□ Quelques DFs sur VOITURE

 \diamond NVH \rightarrow Marque, Type, Puis, Couleur

Type, Marque → Puissance

 \star Type \rightarrow Marque, Puis

Marque \rightarrow ? Puis

GRAPHE DES DEPENDANCES FONCTIONNELLES

- □ Dépendance fonctionnelle élémentaire
 - $X \rightarrow A$ tel que:
 - a) A ⊄ X
 - b) il n'existe pas de X' / X' \subset X et X' \rightarrow A
 - Exemple:
 - NVH, Puis → Type n'est pas une DF élémentaire. Pourquoi?
- ☐ Graphe des dépendances fonctionnelles

Soit un ensemble F de dépendances fonctionnelles élémentaires. Il est possible de visualiser cet ensemble de dépendances par un graphe orienté appelé graphe des dépendances fonctionnelles.

Un nœud = un attribut un arc = une DF

□ Exemple:

 $F=\{NVH \rightarrow Type, NVH \rightarrow Couleur, Type \rightarrow Puis, Type \rightarrow Marque\}$

LES AXIOMES D'ARMSTRONG

Les DFs obéissent à des propriétés mathématiques particulières, dites axiomes d'Armstrong.

a) Réflexivité: Tout groupe d'attributs se détermine lui même et détermine chacun de ses attributs (ou sous groupe de ses attributs).

Soient X et Y des attributs :
$$X \supseteq Y \Rightarrow X \rightarrow Y$$

 $(XY \rightarrow XY \text{ et } XY \rightarrow X)$

b) Augmentation

Si un attribut X détermine un attribut Y, alors tout groupe composé de X enrichi avec d'autres attributs détermine un groupe composé de Y et enrichi des mêmes autres attributs.

Soient X, Y et Z des attributs : $X \rightarrow Y \Rightarrow XZ \rightarrow YZ$

c) Transitivité

Si un attribut X détermine un attribut Y et que cet attribut Y détermine un autre attribut Z, alors X détermine Z.

Soient X, Y et Z des attributs : $X \rightarrow Y$ et $Y \rightarrow Z \Rightarrow X \rightarrow Z$

AUTRES PROPRIÉTÉS DÉDUITES DES AXIOMES D'ARMSTRONG

Soient, W, X, Y et Z des attributs:

d) Pseudo-transitivité : $X \rightarrow Y$ et $WY \rightarrow Z \Rightarrow WX \rightarrow Z$

Cette propriété est déduite de l'augmentation et de la réflexivité :

$$X \rightarrow Y$$
 et $WY \rightarrow Z \Rightarrow WX \rightarrow WY$ et $WY \rightarrow Z \Rightarrow WX \rightarrow Z$

e) Union:
$$X \rightarrow Y$$
 et $X \rightarrow Z \Rightarrow X \rightarrow YZ$

Cette propriété est déduite de la réflexivité, de l'augmentation et de la transitivité :

$$X \rightarrow Y$$
 et $X \rightarrow Z \Rightarrow X \rightarrow XX$ et $XX \rightarrow XY$ et $YX \rightarrow YZ \Rightarrow X \rightarrow YZ$

f) Décomposition: $X \rightarrow YZ \Rightarrow X \rightarrow Z$ et $X \rightarrow Y$

Cette propriété est déduite de la réflexivité et de la transitivité :

$$X \rightarrow YZ \Rightarrow X \rightarrow YZ \text{ et } YZ \rightarrow Z \Rightarrow X \rightarrow Z$$

Fermeture d'un ensemble d'attributs

Soit R(U) un schéma de relation et F un ensemble de dépendances fonctionnelles sur U., et X un sous-ensemble des attributs de X ⊆U:

La fermeture d'un ensemble d'attributs $X \subseteq Z$ par rapport à F, notée $[X]_{F}^+$, est l'ensemble des attributs A déterminés par X.

[X]
$$_{F}^{+}$$
 ={ A \in Z tels que F |= X \rightarrow A}

□ Exemple:

Soit
$$F = \{A \rightarrow B, B \rightarrow C, CD \rightarrow E\}$$
. Calculer [A] $_{F}^{+}$? [A] $_{F}^{+} = \{A, B, C\}$.

□ Deux ensembles de DFs F et G sont dits **équivalents** lorsqu'ils possèdent la même fermeture.

Algorithme de calcul de [X] _F⁺

- \square Soit F un ensemble de dépendances et X \subseteq U un ensemble d'attributs.
- L'algorithme calcule une suite d'ensembles d'attributs $[X]_F^0$, $[X]_F^1, \ldots$

Algorithme

Données: X, U, F.

- 1. [X] $_{\rm F}^{\rm O} \leftarrow {\rm X}$ // Initialisation
- 2. $[X]_F^{i+1} \leftarrow [X]_F^i \cup \{A \mid \exists Z : (Y \rightarrow Z) \in F, A \in Z \text{ et } Y \subseteq [X]_F^i \}.$
- 3. Si $([X]_F^{i+1} = [X]_F^i)$ alors l'algorithme s'arrête.

☐ Note:

L'algorithme s'arrête toujours puisque $[X]_F^0 \subseteq [X]_F^1 \subseteq [X]_F^2 \cdots \subseteq U$ et U est un ensemble fini.

Algorithme de calcul de [X] _F⁺

Algorithme

Données: X, U, F.

- 1. [X] $_{\rm F}^{0} \leftarrow$ X // Initialisation
- 2. $[X]_F^{i+1} \leftarrow [X]_F^i \cup \{A \mid \exists Z : (Y \rightarrow Z) \in F, A \in Z \text{ et } Y \subseteq [X]_F^i \}.$
- 3. Si ($[X]_F^{i+1} = [X]_F^i$) alors l'algorithme s'arrête.

☐ Exemple:

Soit $F = \{A \rightarrow B, B \rightarrow C, CD \rightarrow E\}$. Calculer [A] $_{F}^{+}$?

[A]
$$_{\mathsf{F}}^{\mathsf{O}} = \{ A \}.$$

[A] $_{\mathsf{F}}^{\mathsf{1}} = \{ A, B \}$ en appliquant $A \to B$.

[A] $_{\rm F}^2$ = { A , B, C} en appliquant B \rightarrow C.

[A] $_{F}^{3}$ = [A] $_{F}^{2}$ = { A , B, C}, il ne reste pas des DFs a appliquer.

 \Rightarrow Arrêt d'algorithme et donc [A] $_{F}^{+}$ = { A , B, C}.

Utilisation de la fermeture d'un ensemble d'attributs X

- □ Étant donné un schéma de relation R(U) et F un ensemble de DFs défini sur U. Y et X deux sous ensembles de U.
 - $(F \mid = X \rightarrow Y) \Leftrightarrow (Y \subseteq [X]_F^+)$
 - $(K \subseteq U \text{ supercl\'e de } R) \Leftrightarrow ([K]_{F}^{+} = U)$
 - $(K \subseteq U \text{ cl\'e candidate de } R) \Leftrightarrow ([K]_{F}^{+} = U) \land (\forall A \in K, [K-\{A\}]_{F}^{+} \neq U)$

Pas de
$$Y \subset U$$
 tel que $[Y]_{F}^{+} = U$

- Une clé est un ensemble minimal d'attributs qui détermine tous les autres
- li peut y avoir plusieurs clés pour une même relation; on en choisit en général une comme clé primaire.

Fermeture transitive (cloture) des DFs

Étant donné un ensemble F de DF, la fermeture transitive de l'ensemble F, notée F⁺, est l'ensemble de toutes les DFs élémentaires qui peuvent être logiquement induites par application des axiomes d'Armstrong sur l'ensemble F.

$$F^+ = \{X \rightarrow Y \mid F \mid = X \rightarrow Y\}$$

Exemple: Soit $F = \{A \rightarrow B, B \rightarrow C, B \rightarrow D, A \rightarrow E\}$. Calculer F^+ ? $F^+ = F \cup \{A \rightarrow C, A \rightarrow D\}$.

F

Fermeture transitive des DFs

□ Définition

Deux ensembles de DFs F et G sont dits équivalents si pour tout $(X \to Y) \in F$, on a $G \mid = X \to Y$ et vice-versa, ou ils possèdent la même fermeture (Cloture), c.à.d., $F^+ = G^+$

$$F \equiv G \implies F^+ = G^+$$

Couverture minimale

□ La recherche de la C.M. (couverture irredondante, irréductible) d'un ensemble de DFs est un élément essential du processus de normalisation fin de décomposer un relation en plus petites relations.

Définition

un ensemble de DFs F est minimal si seulement si

a) Les DFs de F sont sous forme canonique.

 $X \rightarrow Y$ est sous forme canonique si Y est un singleton (Y est constitué un seul attribut)

a) F ne contient pas des DFs redondantes

$$\forall$$
 f \in F, on a F - {f} $\not\equiv$ F

c) F ne contient pas des DFs redondantes a gauche

$$\forall$$
 f \in F, f: XY \rightarrow A on a (F-{XY \rightarrow A}) $\not\equiv$ F

Algorithme pour calculer Min(F)

 \sqcup Etape 1: F1 \leftarrow F sous forme canonique. ☐ Etape 2: $F2 \leftarrow F1$ Pour chaque f ∈ F2 faire Si $(F2 - \{f\}) \equiv F2$ alors $F2 \leftarrow F2 - \{f\}$ ☐ Etape 3: F3 ← F2 Pour chaque f: $X \rightarrow A \in F3$ faire **Pour** chaque attribut $B \in X$ **faire** Si (F3- $\{X \rightarrow A\} \cup \{X - \{B\} \rightarrow A\}$) = F3 alors $F3 \leftarrow F3 - \{X \rightarrow A\} \cup \{X - \{B\} \rightarrow A\}$ Etape 4: retourner F3 comme min(F) couverture minimale de F.

Note: il peut avoir plusieurs couvertures minimales équivalents.

Exemple

Calculer min(F) telque F ={AB \rightarrow C, A \rightarrow BE,C \rightarrow E}

a) Mise sous forme canonique

F1 ={AB
$$\rightarrow$$
C, A \rightarrow B, A \rightarrow E,C \rightarrow E}

b) Eliminer la redondance des DFs.

F2 ← F1

- AB→C? [AB]⁺ $_{F1-\{AB\to C\}}$ = {A, B, E}, on C∉ [AB]⁺ $_{F1-\{AB\to C\}}$ donc AB→C n'est pas redondant.
- A→B? [A]+ $_{F1-\{A\to B\}}$ = {A, E}, on B∉ [AB]+ $_{F1-\{A\to B\}}$ donc A→B n'est pas redondant.
- $A \rightarrow E$? [A]⁺ $_{F1-\{A \rightarrow E\}}$ = {A, B, C, E}, on $E \in [A]^+$ $_{F1-\{A \rightarrow E\}}$ donc $A \rightarrow E$ est redondant et on doit la supprimer.

$$F2 \leftarrow F2 - \{A \rightarrow E\}$$

- C \rightarrow E? [C]⁺ $_{F1-\{C \rightarrow E\}}$ = {C}, on $E \notin [C]^+$ $_{F1-\{C \rightarrow E\}}$ donc C \rightarrow E n'est pas redondant.

Exemple (suite)

c) Eliminer la redondance à gauche.

F3
$$\leftarrow$$
 F2
F3 = {AB \rightarrow C, A \rightarrow B, C \rightarrow E}
- AB \rightarrow C

- Si on supprime B, $[A]^+_{F3} = \{A, B, C, E\}$, on $C \in [A]^+_{F3}$ donc $AB \rightarrow C$ redondante a gauche. On remplace $AB \rightarrow C$ par $A \rightarrow C$
- Si on supprime A, $[B]^+_{F3} = \{B\}$, on C \notin $[B]^+_{F3}$ donc on peut pas le supprimer.

$$F3 \leftarrow F3 - \{AB \rightarrow C\} \cup \{A \rightarrow C\}$$

d) Min(F) = F3 =
$$\{A \rightarrow C, A \rightarrow B, C \rightarrow E\}$$

Question: $F=\{AB\rightarrow CD, ACE\rightarrow B, D\rightarrow C, C\rightarrow D, CD\rightarrow BE\}$, cet ensemble est t-il irréductible?

Décomposition des relations

□ Décomposition d'un schéma de relation

La décomposition d'un schéma de relation R(A1, A2, ..., An) est sa substitution par un ensemble de schéma de relations R1, R2, ..., Rm telles que :

 $schéma(R) = schéma(R1) \cup schéma(R2) \cup ... schéma(Rm)$

- But de la décomposition: Casser R en plus petites relations afin d'éliminer:
 - redondance
 - Anomalies de mise à jour et redondance
- ☐ Critères de bonne décomposition
 - Décomposition sans perte d'informations.
 - Décomposition préservant les DFs.

Décomposition SPI

La décomposition d'un schéma de relation R(A1, A2, ..., An) par un ensemble de schéma de relations R1, R2, ..., Rm est sans perte d'informations (SPI) par rapport à un ensemble de DF si et seulement si, quelle que soit I une instance de R, alors

$$I = I_1 \bowtie I_2 \bowtie ... \bowtie I_m$$
 où $I_j = \Pi_{Rj}$ (I)

☐ Théorème:

- Une décomposition de R en R1 et R2 est SPI ssi R1 ∩ R2 est super-clé de R1 et/ou R2.
- Une décomposition R = {R1, R2} est sans perte d'informations par rapport à un ensemble de DFs F ssi

$$F = |R1 \cap R2| \rightarrow (R1-R2)$$
 ou $F = |R1 \cap R2| \rightarrow (R2-R1)$

Décomposition SPI (Suite)

 $F = \{ NVH \rightarrow Marque, Type, Puis, Couleur, Puis; Type \rightarrow Marque, Puis \}$

VOITURE	NVH	TYPE	MARQUE	PUIS	COULEUR
	872RH7	R21	RENAULT	7	BLEUE
	975BE5	R21	RENAULT	7	BEIGE
	975AB8	205	PEUGEOT	8	ROUGE

□ Décomposition 1: R1(NVH, Type, Couleur),

R2(Type, Marque, Puis)

□ Décomposition 2 : R1(NVH, Type),

R2(Type, Puis, Couleur)

R3(Type, marque)

Décomposition SPI (Suite)

VOITURE	NVH	TYPE	MARQUE	PUIS	COULEUR
	872RH7	R21	RENAULT	7	BLEUE
	975BES	R21	RENAULT	7	BEIGE
40	975AB8	205	PEUGEOT	8	ROUGE

R1	NVH	TYPE	COULEUR
	872RH7	R21	BLEUE
	975BE5	R21	BEIGE
	975AB8	205	ROUGE

R2	TYPE	MARQUE	PUIS
	R21	RENAULT	7
	205	PEUGEOT	8

Décomposition 1:

R1(NVH, Type, Couleur) R2(Type, Marque, Puis)

Ri	NVH	TYPE
	872RH7 975BE5 975AB8	R21 R21 205

R2	TYPE	PUIS	COULEUR
	R21 R21 205	7 7 8	BLEUE BEIGE ROUGE

R	3 TYPE	MARQUE
	R21 205	RENAULT PEUGEOT

Décomposition 2 :

R1(NVH, Type)

R2(Type, Puis, Couleur)

R3(Type, marque)

Les formes normales

☐ Définition 1NF

Une relation est en 1ère forme normale si tout attribut contient une valeur atomique (unique)

Exemple

PERSONNE(NoSS, nom, prenom, diplomes)

Cette relation n'est pas en 1 FN, elle doit être décomposé en 2 relations afin d'éliminer l'attribut multivalué.

PERSONNE(NoSS, nomn, prenom, diplome)
DIPLOME(NoSS, diplome)

Les formes normales

☐ Définition 2NF

une relation est en 2e forme normale ssi:

- 1. Elle est en 1ère forme
- 2. Tout attribut non clé ne dépend pas d'une partie de clé
- □ Schéma

Une telle relation doit être décomposée en $R1(\underline{K1},\underline{K2},X)$ et $R2(\underline{K2},Y)$

Les formes normales (suite)

☐ Définition 3NF

une relation est en 3e forme normale ssi:

- Elle est en 2 ème FN
- 2. tout attribut n'appartenant pas a une clé ne dépend pas d'un ensemble d'attributs qui ne sont pas clé.
- Schéma

Une telle relation doit être décomposée en

$$R1(\underline{K1}, X, Y)$$
 et $R2(\underline{X}, Z)$

□ Note: la 3FN permet d'assurer l'élimination des redondances dues aux DFs transitives.

Comment calculer une forme normale

Soit R(A1, ..., An) et F ensemble des DFs associé.

- calculer F⁺ (Dessiner le graphe des DFs)
- déterminer la (les) clé (s) de R
- □ Partitionner les attributs en attributs clés (ils appartiennent à au moins une clé) et attributs non clés
- □ appliquer les définitions de forme normale (depuis la 1ère)

Propriétés

- □ Toute relation R admet au moins une décomposition en 3FN qui préserve l'information et les DF.
- Deux approches pour la calculer :
 - a) décomposition : on s'arrête dès que les relations dérivées sont en 3FN (mais pas de garantie sur les DF)
 - b) synthèse à partir de la couverture minimale

Algorithme de synthèse

Principe de l'algorithme:

Données: la relation universelle + ensemble F des DFs

- 1) A partir du graphe G des DF, calculer une couverture minimale min(F).
- 2) Editer l'ensemble des attributs isolés dans une même relation (tous sont clés)
- 3) Recherche le plus grand ensemble X d'attributs qui détermine d'autres attributs
- 4) Editer la relation R(X, A1, ..., An)
- 5) Supprimer les DF X \rightarrow A1, .., X \rightarrow An du graphe de couverture minimale min(F).
- 6) Supprimer les attributs isolés de min(F).
- 7) Reprendre l'opération à partir de l'étape 3 jusqu'à ce que min(F) soit vide.

Algorithme de décomposition

Soit R(A1, ..., An) et F ensemble des DFs associé.

- Trouver min(F) (Dessiner le graphe des DFs)
- déterminer la (les) clé (s) de R
- □ Partitionner les attributs en attributs clés (ils appartiennent à au moins une clé) et attributs non clés
- appliquer les définitions de forme normale (depuis la 1ère)