Resumo banco de dados pt - VI

Normalização de banco de dados

Objetivo?

- Conceito de dependência funcional
 - Ferramenta basica para analisar os esquemas de banco de daddos relacionais
- Descrever o processo de normalização para obter bons projetos
- Reduzir Redundância dos dados e as chances de dados inconsistentes

4 Diretrizes para esquemas de relação?

- Garantir semântica dos atributos seja clara no esquema
- Reduzir informação redundante nas tuplas
- reduzir os valores null nas tuplas
- reprovar as possibilidades de gerar tuplas falsas

Dependencia funcional?

- Restrição entre dois conjuntos de atributos
- Isso significa que os valores do componente Y de uma tupla em r dependem dos (ou são determinados pelos) valores do componente X
- Assim, a funcionalidade X determina Y em um esquema de relação R se, e somente se, sempre que duas tuplas de r(R) combinarem sobre seu valor X, elas devem necessariamente combinar sobre seu valor Y

Figura 1 - Um esquema de relação sofrendo anomalias de atualização.

- Pela semântica dos atributos, sabemos que as seguintes
 DFs devem ser mantidas:
- a. $Cpf \rightarrow Nome$
- b. Numero_conta → {Saldo, Tipo_conta}
- c. {Cpf, Numero_conta} → Data_inicio

•

BANCO_AGENCIA				
Nome_banco	Numero_agencia	Endereco		
Banco do Brasil	4336	Av. Weimar G. Torres, 2965		
Banco do Brasil	3153	Av. Marcelino Pires, 1960		
ltaú	464	Av. Marcelino Pires, 2830		
Bradesco	3676	Rua Joaquim Teixeira Alves, 1750		

Figura 2 – Um estado de relação de BANCO_AGENCIA com uma possível dependência funcional Endereco → Numero_agencia. Porém, Nome_banco → Numero_agencia está excluída.

Α	В	С	D
al	b1	cl	dl
al	b2	c2	d2
a2	b2	c2	d3
a3	b3	c4	d3

Figura 3 – Uma relação R com dependências funcionais: $B \to C$; $C \to B$; $\{A, B\} \to C$; $\{A, B\} \to D$; $\{C, D\} \to B$. No entanto, as seguintes $n\~ao$ se mantêm: $A \to B$; $A \to$

•

Formas Normais

- Forma normal: Relação que refere a condição de forma normal mais alta que ela atente , e portanto indica o grau ao qual ela foi normalizada
- Desnormalização: processo de armazerar a junção de relações na forma normal mais alta como uma relação de base, que está em uma forma normal mais baixa
- Superchave:

■ Definição. Uma super chave de um esquema de relação R = {A₁, A₂,..., A_n} é um conjunto de atributos S ⊆ R com a propriedade de que duas tuplas t₁ e t₂, em qualquer estado de relação válido r de R, não terão t₁[S] = t₂[S]. Uma chave Ch é uma superchave com a propriedade adicional de que a remoção de qualquer atributo de Ch fará que Ch não seja mais uma superchave.

ı	CLIENTE				
	<u>Cpf</u> Nome Sexo Er	ndereco			
		HISTORICO			
		Opf_cliente	Num_conta	Data_inicio	
	Na Figura, {Cpf} é uma chave par	444.555.666-77	98723-4	12-08-1979	
		444.555.666-77	78963-2	04-03-1980	
	Nome}, {Cpf, Nome, Sexo} e	111.222.333-44	23584-7	17-12-1997	
		666.777.888-99	23584-7	17-12-1997	
			62548-6	15-01-1994	
	·	999.666.111-88	13879-3	03-09-2013	
	Danco de Dados	555.444.777-33	86340-2	29-11-2010	250
		333.888.666-22	35480-9	12-04-1985	

Primeira Forma normal (1fn)

• Domínio de um atributo deve incluir apenas valores atomicos ou indivisiveis

 Suponha que cada cliente possa ter certo número de telefones. Como podemos ver, CLIENTE não está em 1FN porque Telefone não é um atributo atômico, conforme ilustrado pela primeira tupla na Figura (b).

(b)	CLIENTE	·		•	
	<u>Cpf</u>	Nome	Sexo	Endereço	Telefone
	444.555.666-77	João B Silva	М	Rua Arapongas, 1234	(67)3421-1122, (67)3910-3344, (67)9999-5566
	999.666.111-88	Robson Soares	M	Rua dos ingleses, 3245	(87)3427-2255
	111.222.333-44	Jennifer B Souza	F	Rua Cuiabá, 1050	(67)3422-7788

- Existem tres tecnicas principais para conseguir a primeira forma normal para tal relação:
 - Remover o atributo Telefone que viola a 1FN e colocá-lo em uma relação separada TELEFONE_CLIENTE, junto com a chave primária Cpf de CLIENTE.

A chave primária dessa relação é a combinação {Cpf, Telefone}, como mostra a Figura.

TELEFONE_CLIENTE			
<u>Cpf</u>	<u>Telefone</u>		
444.555.666-77	(67)3421-1122		
444.555.666-77	(67)3910-3344		
444.555.666-77	(67)9999-5566		
999.666.111-88	(67)3427-2255		
111.222.333-44	(67)3422-7788		

 2. Expandir a chave de modo que haverá uma tupla separada na relação original CLIENTE para cada telefone de um CLIENTE, como mostra a Figura (c).

(c)	CLIENTE				
	<u>Cpf</u>	Nome	Sexo	Endereço	<u>Telefone</u>
	444.555.666-77	João B Silva	M	Rua Arapongas, 1234	(67)3421-1122
	444.555.666-77	João B Silva	M	Rua Arapongas, 1234	(67)3910-3344
	444.555.666-77	João B Silva	M	Rua Arapongas, 1234	(67)9999-5566
	999.666.111-88	Robson Soares	M	Rua dos Ingleses, 3245	(67)3427-2255
	111.222.333-44	Jennifer B Souza	F	Rua Cuiabá, 1050	(67)3422-7788

- Essa solução tem a desvantagem de introduzir a redundância na relação
 o
 o
 de Dados
- 3. Se o número máximo de valores for conhecido para o atributo por exemplo, se for conhecido que no máximo três telefones poderão existir para um cliente –, substituir o atributo Telefone pelos três atributos atômicos: Telefone1, Telefone2 e Telefone3.
 - Essa solução tem a desvantagem de introduzir valores
 NULL se a maioria dos clientes tiver menos de três telefones.

Banco de Dados 254

0

Segunda Forma normal(2FN)

Terceira forma normal(3fn)

Terceira Forma Normal (3FN) Definição. De acordo com a definição original de Codd, um esquema de relação R está na 3FN se satisfizer a 2FN e nenhum atributo não principal de R for transitivamente dependente da chave primária. (b) CONTA_AGENCIA Numero conta Saldo Tipo_conta Numero_agenda Endereço Normalização 3FN DF1 Numero conta Saldo Tipo_conta Numero_agenda Endereço Numero conta Saldo Tipo_conta Numero_agenda Endereço

Resumo:

Resumo das formas normais

Forma normal	Teste	Solução (normalização)		
Primeira (1FN)	Relação não deve ter atributos multivalorados ou relações aninhadas.	nultivalorados ou Formar novas relações para cada atribu multivalorado ou relação aninhada.		
Segunda (2FN)	Para relações em que a chave primária contém múltiplos atributos, nenhum atributo não chave deverá ser funcionalmente dependente de uma parte da chave primária.			
Terceira (3FN) A relação não deve ter um atributo não chave determinado funcionalmente por outro atributo		Decompor e montar uma relação que inclua o(s) atributo(s) não chave que determina(m) funcionalmente outro(s) atributo(s) não chave.		