Banco de Dados Normalização

Prof.: Bruno Rafael de Oliveira Rodrigues

• • Normalização

- A normalização de dados é uma sequência de passos que se segue no projeto de um banco de dados com o objetivo de proporcionar um armazenamento consistente, eficiente e com acesso adequado em um banco de dados relacional.
- Esses passos reduzem a redundância de dados e as chances das informações se tornarem inconsistentes.

• • Formas Normais

- O processo de normalização aplica uma série de regras sobre as tabelas de um banco de dados para verificar se estas estão corretamente projetadas.
- Embora existam cinco Formas Normais (ou regras de normalização), consideramos que um banco de dados esta normalizado a partida da 3FN.

• • Primeira Forma Normal

 Uma relação R está na 1FN se todos os domínios básicos contiverem somente valores atômicos (não possuem atributos multivalorados).


• • Procedimento 1FN

- Identificar a chave primária da entidade.
- Identificar o grupo repetitivo (ou atributo multivalorado) e removê-lo da entidade.
- Criar uma nova entidade com a chave primária da entidade anterior e o grupo repetitivo.

• • Procedimento 1FN

 A chave primária da nova entidade será obtida pela concatenação da chave primária da entidade inicial e o atributo determinante/dominante do grupo repetitivo.

• • Exemplo 1FN

Fluxo de Dados:

Informacoes_Pedido =

(NumeroPedido; DataPedido;

CodigoCliente; NomeCliente;

EnderecoCliente; {CodigoProduto;

NomeProduto; QuantidadeProduto;

PrecoProduto; TotalProduto};

TotalPedido)

• • Exemplo 1FN

Entidade PEDIDO:

(NumeroPedido; DataPedido;

CodigoCliente; NomeCliente;

EnderecoCliente; TotalPedido)

Entidade ITEM_PEDIDO:

(NumeroPedido;

CodigoProduto; NomeProduto;

QuantidadeProduto; PrecoProduto;

TotalProduto)

• • Exemplo 1FN

Entidade PEDIDO:

(NumeroPedido; DataPedido;

CodigoCliente; NomeCliente;

EnderecoCliente; TotalPedido)

Entidade ITEM_PEDIDO:

(NumeroPedido;


CodigoProduto; NomeProduto;

QuantidadeProduto; PrecoProduto;

TotalProduto)

Segunda Forma Normal

- Uma relação R está na 2FN se, e somente se, ela estiver na 1FN e todos os atributos não chave forem totalmente dependentes da chave primária.
- No caso da chave composta, o atributo deve ser dependente de toda a chave e não apenas de parte dela.


• • Procedimento 2FN

- Identificar os atributos que não são funcionalmente dependentes de toda a chave primária.
- Remover da entidade todos esses atributos identificados e criar uma nova entidade.

• • Procedimento 2FN

 A chave primária da nova entidade será o atributo do qual os atributos removidos da relação origem são funcionalmente dependentes.

• • Exemplo 2FN

Entidade ITEM_PEDIDO:

(NumeroPedido;

CodigoProduto; NomeProduto;

QuantidadeProduto; PrecoProduto;

TotalProduto)

Entidade PRODUTO:

(CodigoProduto;

NomeProduto; PrecoProduto)

• • Exemplo 2FN

Entidade ITEM_PEDIDO:

(NumeroPedido;

CodigoProduto; NomeProduto;

QuantidadeProduto; PrecoProduto;

TotalProduto)

Entidade PRODUTO:

(CodigoProduto;

NomeProduto; PrecoProduto)

Terceira Forma Normal

- Uma relação R está na 3FN se estiver na 2FN e todos os atributos não chave forem dependentes transitivos da chave primária.
- Cada atributo deve ser funcionalmente dependente apenas dos atributos componentes da chave primária ou se todos os seus atributos não chave forem independentes entre si).


Terceira Forma Normal

Em outras palavras, a Dependência Funcional Transitiva ocorre quando um atributo nãochave não depende diretamente da chave primária da tabela (nem mesmo parcialmente), mas depende de um outro atributo nãochave na tabela.


• • Procedimento 3FN

- Identificar todos os atributos que são funcionalmente dependentes de outros atributos não chave.
- Removê-los e criar uma nova entidade com os mesmos.

• • Procedimento 3FN

 A chave primária da nova entidade será o atributo do qual os atributos removidos são funcionalmente dependentes.

• • • Exemplo 3FN

Entidade PEDIDO:

(NumeroPedido; DataPedido;

CodigoCliente; NomeCliente;

EnderecoCliente; TotalPedido)


Entidade CLIENTE:

(CodigoCliente; NomeCliente;

EnderecoCliente)

• • Exemplo 3FN

Entidade PEDIDO:

(NumeroPedido; DataPedido;

CodigoCliente; NomeCliente;

EnderecoCliente; TotalPedido)


Entidade CLIENTE:

(CodigoCliente; NomeCliente;

EnderecoCliente)

Tabela Normalizada na 3FN

Entidade PEDIDO:

(NumeroPedido; DataPedido;

CodigoCliente; TotalPedido)

Entidade CLIENTE:

(CodigoCliente; NomeCliente;

EnderecoCliente)


Tabela Normalizada na 3FN

Entidade ITEM_PEDIDO:

(NumeroPedido;

CodigoProduto; QuantidadeProduto;

TotalProduto)

Entidade PRODUTO:

(CodigoProduto; NomeProduto;

PrecoProduto)


Obrigado!

Transcreva para o DBDesigner

Normalize a tabela abaixo e o modele no DBDesigner:

Código de Membro da Equipe	Nome de Membro da Equipe	Mês	Vendas do Membro	Código de Departamento	Nome do Departamento
----------------------------------	--------------------------------	-----	---------------------	---------------------------	-------------------------

Código de Membro de	Mês	Vendas do Membro
Equipe		

Código de Membro de equipe	Nome de Membro de Equipe	Código de Departamento
----------------------------------	-----------------------------	---------------------------

Código de departamento Nome de Departamento


A Tabela a seguir Representa um sistema de recebimento de pedidos.

Normalize-a na terceira forma normal e a modele no DBDesigner

Suponha que os produtos sejam classificados por código

Código do pedido	Data	Código do Cliente	Nome do Cliente	Código do Produto	Nome do Produto	Preço Unitário	Código de Classificação do Produto	Nome de Classificação do Produto	Quantid ade
---------------------	------	----------------------	--------------------	----------------------	--------------------	-------------------	--	--	----------------

• • Tabela na 3^a Forma Normal

Código de pedido Data					Código d	Código do Cliente		
						· 		
	Código de Cliente			Nome do Cliente				
	Of diverse de Desdide — Of diverse de			Doublet Occupitation			1	
	Código de Pedido		Codigo do	Código do Produto		Quantidade		
0 ()		0 ();			5 1 <i>t</i>	5 11 "	, .	7
_		_	Código de Classificação do		Nome do Produto		ário	
produto Classif Produt		•						
		1 Todati						1
								_
ódigo de classificação do Produto			duto	Nome de Classificação do Produto			1	
-								

Com os dados abaixo faça a normalização:

paciente (nro_paciente, nome_paciente, nro_quarto, descrição_quarto, nro_cômodos_quarto, {cod_médico, nome_médico, fone_médico})

o 1FN
paciente (nro_paciente, nome_paciente, nro_quarto,
descrição_quarto,
nro_cômodos_quarto, cod_médico, nome_médico, fone_médico)

o 2FN

nro_paciente nome_paciente, nro_quarto, descrição_quarto, nro cômodos_quarto cod médico nome médico, fone médico nro paciente, cod médico paciente (nro paciente, nome paciente, nro quarto, descrição quarto, nro cômodos quarto) médico (cod médico, nome médico, fone médico) atende (nro paciente, cod médico)

3FN

nro paciente nome paciente, nro quarto nro quarto descrição quarto, nro cômodos quarto paciente (nro_paciente, nome_paciente, nro_quarto) **médico** (cod_médico, nome_médico, fone_médico) atende (nro paciente, cod médico) quarto (nro quarto, descrição quarto, nro cômodos quarto)