

IIIIII Forme normali

- Una forma normale è una proprietà di uno schema relazionale che ne garantisce la "qualità", cioè l'assenza di determinati difetti.
- Una relazione non normalizzata:
 - presenta ridondanze;
 - si presta a comportamenti poco desiderabili durante gli aggiornamenti.
- Le forme normali sono di solito definite sul modello relazionale, ma hanno senso anche in altri contesti, ad esempio nel modello E/R.
- L'attività che permette di trasformare schemi non normalizzati in schemi che soddisfano una forma normale è detta normalizzazione.
- La normalizzazione deve essere utilizzata come tecnica di verifica dei risultati della progettazione di una base di dati.

- L'indirizzo di una facoltà è ripetuto in tutte le tuple dei suoi studenti: ridondanza
- Se l'indirizzo di una facoltà cambia, è necessario modificare il valore in diverse tuple: anomalia di aggiornamento
- Una nuova facoltà senza studenti non può essere inserita:

anomalia di inserimento

4 ..

Normalizzazione di schemi relazionali

9

Un altro esempio di relazione con anomalie

<u>Impiegato</u>	Stipendio	Progetto	Bilancio	Funzione
Rossi	20	Marte	2	tecnico
Verdi	35	Giove	15	progettista
Verdi	35	Venere	15	progettista
Neri	55	Venere	15	direttore
Neri	55	Giove	15	consulente
Neri	55	Marte	2	consulente
Mori	48	Marte	2	direttore
Mori	48	Venere	15	progettista
Bianchi	48	Venere	15	progettista
Bianchi	48	Giove	15	direttore

In un'unica relazione sono rappresentati gli impiegati con i relativi stipendi, i progetti con i relativi bilanci e la partecipazione degli impiegati ai progetti.

Normalizzazione di schemi relazionali

- Ogni impiegato ha un solo stipendio (anche se partecipa a più progetti).
- Ogni progetto ha un (solo) bilancio.
- Ogni impiegato in ciascun progetto ha una sola funzione (anche se può avere funzioni diverse in progetti diversi).
- Ma abbiamo usato un'unica relazione per rappresentare tutte queste informazioni eterogenee:
 - gli impiegati con i relativi stipendi;
 - i progetti con i relativi bilanci;
 - le partecipazioni degli impiegati ai progetti con le relative funzioni

Normalizzazione di schemi relazionali

■ Ridondanze e anomalie

<u>Impiegato</u>	Stipendio	Progetto	Bilancio	Funzione
Rossi		Marie	- 2	iecnico
	20	Marie	~	recnico
Verdi	35	Giove	15	progettista
Verdi	35	Venere	15	progettista
Neri	58	Venere	15	direttore
Neri	58	Giove	15	consulente
Neri	58	Marte	2	consulente
Mori	48	Marte	2	direttore
Mori	48	Venere	15	progettista
Bianchi	48	Venere	15	progettista
Bianchi	48	Giove	15	direttore

??? Gialli

- Lo stipendio di ciascun impiegato è ripetuto in tutte le tuple relative: ridondanza.
- Se lo stipendio di un impiegato varia, è necessario modificare il valore in diverse tuple: anomalia di aggiornamento.
- Se un impiegato interrompe la partecipazione a tutti i progetti, dobbiamo cancellarlo: anomalia di cancellazione.
- Un nuovo impiegato senza progetto non può essere inserito: anomalia di inserimento.

Normalizzazione di schemi relazionali

I Ridondanze e anomalie

- Ridondanza: presenza di dati ripetuti in diverse tuple senza aggiungere informazioni significative.
- Anomalia di aggiornamento: necessità di estendere l'aggiornamento di un dato a tutte le tuple in cui esso compare.
- Anomalia di cancellazione: l'eliminazione di una tupla motivata dal fatto che non è più valido l'insieme dei concetti in essa espressi, può comportare l'eliminazione di dati che conservano la loro validità.
- Anomalia di inserimento: l'inserimento di informazioni relative a uno solo dei concetti di pertinenza di una relazione è impossibile se non esiste un intero insieme di concetti in grado di costituire una tupla completa.

IIIIII Dipendenza funzionale

• Per formalizzare i problemi visti si introduce un nuovo tipo di vincolo, la dipendenza funzionale (FD).

Si considerino:

un'istanza r di uno schema R(X);

7575

190787

Mario

- due sottoinsiemi (non vuoti) di attributi Y e Z di X.
- ullet Si dice che in r vale la dipendenza funzionale (FD) Y \to Z (Y determina funzionalmente Ż) se

 $\forall \ t1,t2 \in r: t1[Y] = t2[Y] \Rightarrow t1[Z] = t2[Z]$

per ogni coppia di tuple t1 e t2 di r con gli stessi valori su Y, t1 e t2 hanno gli stessi valori anche su Z

Normalizzazione di schemi relazionali

Mario

Carlo

Sempi di FD

• Nella relazione <u>Impiegato</u> Stipendio <u>Progetto</u> <u>Bilancio</u> <u>Funzione</u> si hanno diverse FD, tra cui:

Impiegato → Stipendio
Progetto → Bilancio
Impiegato, Progetto → Funzione

 Altre FD sono "meno interessanti" ("banali"), poiché sempre soddisfatte, ad esempio:

Impiegato, Progetto → Progetto

- Se $Z \subseteq Y$ allora sicuramente $Y \to Z$.
- FD di questo tipo sono dette FD banali.
- $Y \rightarrow Z$ è non banale se nessun attributo in Z appartiene a Y.

Normalizzazione di schemi relazionali

IIIII FD - Precisazioni

- Una dipendenza funzionale è una caratteristica dello schema, aspetto intensionale, e non della particolare istanza dello schema, aspetto estensionale.
- Una dipendenza funzionale è dettata dalla semantica degli attributi di una relazione e non può essere inferita da una particolare istanza dello schema.
- Una istanza di uno schema che rispetti una data dipendenza funzionale è detta istanza legale dello schema rispetto alla data dipendenza funzionale.
- Se X è una chiave in uno schema R allora ogni altro attributo di R dipende funzionalmente da X.
- Dire che $X \to Y$ significa asserire che i valori della componente Y dipendono (sono determinati) dai valori della componente X.
- ullet Se X o Y non necessariamente risulta anche Y o X

Normalizzazione di schemi relazionali

■ FD e Superchiavi

• Il concetto di superchiave si esprime facendo uso di FD.

 $K \subseteq T$ è superchiave di $R(T) \Leftrightarrow K \to T$

Dimostrazione

- (se) Se K → T allora per ogni istanza legale r si ha che ∀ t1,t2 ∈ r : t1[K] = t2[K] ⇒ t1[T] = t2[T], ovvero t1 = t2.
 Ciò equivale a dire che non possono esistere due tuple distinte con lo stesso valore di K.
- (solo se) Se K è superchiave di R(T), dalla definizione di superchiave si ha che t1[K] = t2[K] ⇒ t1 = t2, e quindi t1[T] = t2[T].

Normalizzazione di schemi relazionali

Anomalie e FD

• Le anomalie viste si riconducono alla presenza delle FD:

Impiegato → Stipendio Progetto → Bilancio

- viceversa la FD
 Impiegato, Progetto → Funzione
 non causa problemi.
- Motivazioni:
 - la terza FD ha sulla sinistra una chiave e non causa anomalie;
 - le prime due FD non hanno sulla sinistra una chiave e causano anomalie.
- La relazione contiene alcune informazioni legate alla chiave e altre ad attributi che non formano una chiave.

Normalizzazione di schemi relazionali

1911 Evitare le anomalie: schemi normalizzati

- Il processo di normalizzazione fu inizialmente introdotto da Codd (1972) con la definizione delle prime tre forme normali (1NF, 2NF, 3NF). In seguito Boyce e Codd definirono una forma più restrittiva di 3NF denominata BCNF. Tutte queste forme normali si basano sulle dipendenze funzionali tra gli attributi di una relazione.
- Più tardi furono definite altre forme normali (4NF, 5NF) basate sulle dipendenze multivalore e sulle dipendenze di join.

Normalizzazione di schemi relazionali

15

- Una relazione è in Prima Forma Normale (1NF) se e solo se il dominio di ciascun attributo comprende solo valori atomici (semplici, indivisibili) e il valore di ciascun attributo in una tupla è un valore singolo del dominio di quell'attributo.
- Dunque 1NF non permette "relazioni dentro relazioni" e "relazioni come attributi di tuple". I soli valori di attributi ammissibili sono i singoli valori atomici (non ulteriormente decomponibili a parte funzioni speciali) rispetto al RDMBS (definizione di atomicità secondo Codd).
- Oggi 1NF è considerata parte integrante della definizione formale di relazione del modello relazionale di base. Nel modello relazionale nidificato (nested relational model) e nel modello relazionale a oggetti (object relational model) sono invece consentite relazioni UNF (Unormalized Form).
- Con non-scomponibilità di un attributo non dobbiamo intendere che il valore dell'attributo non possa essere suddiviso in sotto-parti (ad esempio, l'indirizzo può essere scomposto in "Via", "Risorgimento", "22", o addirittura in tutti i caratteri che lo compongono). Quello che importa è che ogni valore dell'attributo sia dal punto di vista semantico un'informazione unica: ad esempio, non si possono inserire due sedi nel campo "Sede" in quanto si tratta di due informazioni semanticamente distinte. In pratica, riprendendo il concetto di insieme, un attributo può assumere uno e un solo valore, preso fra gli elementi del suo dominio.

Normalizzazione di schemi relazionali

ġ.

- What First Normal Form really means and means not, Chris Date, 2003: a table is in 1NF if and only if it is "isomorphic to some relation", which means, specifically, that it satisfies the following five conditions:
- 1. There's no top-to-bottom ordering to the rows.
- 2. There's no left-to-right ordering to the columns.
- 3. There are no duplicate rows.
- 4. Every row-and-column intersection contains exactly one value from the applicable domain (and nothing else).
- 5. All columns are regular [i.e. rows have no hidden components such as row IDs, object IDs, or hidden timestamps].

Esempi di violazione: una tabella che non ha una chiave primaria; una vista che obbliga la presentazione dei risultati in un ordine particolare che dà significato alla vista stessa; una tabella che presenta attributi con valori nulli.

■Un attributo che ammette valori nulli viola la condizione 4 (NULL non fa parte del dominio). Questo aspetto molto controverso ha dato luogo a un dibattito ampio e nella pratica si tende a tollerare la presenza di NULL in 1NF. Comunque è bene fare attenzione a limitare l'uso dei NULL per le molteplici implicazioni logiche che comporta.

Normalizzazione di schemi relazionali

17

🗾 🔰 1ª Forma Normale: esempio A (1)

Si consideri lo schema:

DIPARTIMENTO(CodDip, Nome, CodDir, SediDip)

e l'istanza

<u>CodDip</u>	Nome	CodDir	SediDip
D0001	Amministrazione	33301	(Milano, Napoli, Roma)
D0005	Produzione	18007	Aprilia
D0003	Ricerca	33010	Napoli

La relazione non è in 1NF a causa dell'attributo SediDip. Sono possibili due interpretazioni:

- il dominio di SediDip contiene valori atomici ma alcune tuple hanno un insieme di questi valori, in questo caso SediDip non dipende funzionalmente da CodDip;
- Il dominio di SediDip contiene insiemi di valori e perciò non è atomico; in questo caso CodDip → SediDip poiché ogni insieme è considerato un unico membro del dominio dell'attributo, ovvero il dominio di SediDip è l'insieme potenza dell'insieme delle singole sedi.

Normalizzazione di schemi relazionali

11 1ª Forma Normale: esempio A (2)

• Soluzione 1: si espande la chiave in modo da avere tuple separate per ogni sede differente di un dipartimento.

DIPARTIMENTO(CodDip, Nome, CodDir, SedeDip)

<u>CodDip</u>	Nome	CodDir	<u>SedeDip</u>
D0001	Amministrazione	33301	Milano
D0001	Amministrazione	33301	Napoli
D0001	Amministrazione	33301	Roma
D0005	Produzione	18007	Aprilia
D0003	Ricerca	33010	Napoli

Questa soluzione ha lo svantaggio di inserire ridondanza d'informazione.

1 1ª Forma Normale: esempio A (3)

Soluzione 2: se è noto a priori il numero massimo N di sedi che può avere un dipartimento si può sostituire l'attributo SediDip con N attributi separati, ad esempio nel caso di N=3

DIPARTIMENTO(CodDip, Nome, CodDir, Sede1, Sede2, Sed3)

<u>CodDip</u>	Nome	CodDir	Sede1	Sede2	Sede3
D0001	Amministrazione	33301	Milano	Napoli	Roma
D0005	Produzione	18007	Aprilia	Null	Null
D0003	Ricerca	33010	Napoli	Null	Null

Questa soluzione ha lo svantaggio di introdurre valori nulli.

Normalizzazione di schemi relazionali

1 1 Forma Normale: esempio A (4)

• Soluzione 3: si rimuove l'attributo SediDip e lo si pone in un'altra relazione separata con chiave combinazione di CodDip e SedeDip.

DIPARTIMENTO(CodDip, Nome, CodDir)

CodDip	Nome	CodDir
D0001	Amministrazione	33301
D0005	Produzione	18007
D0003	Ricerca	33010

SEDIDIP(CodDip, SedeDip)

<u>CodDip</u>	<u>SedeDip</u>
D0001	Milano
D0001	Napoli
D0001	Roma
D0005	Aprilia
D0003	Napoli

Questa soluzione non presenta ridondanze ed è completamente generale, non presentando limiti sul massimo numero di sedi per un dipartimento.

Normalizzazione di schemi relazionali

1911 1ª Forma Normale: esempio B (2)

• La normalizzazione in 1NF porta a progettare gli schemi:

IMPIEGATI

IMP_PROG_ORE

CodImp Nome CodImp Data CodProg OreLav

A livello di istanze:

0012	Rossi
0015	Bianchi
0085	Verdi

Si spostano gli attributi della relazione nidificata in una nuova relazione e si propaga la chiave primaria della relazione originaria. La nuova relazione ha come chiave primaria la combinazione della chiave parziale e della chiave primaria della relazione originaria.

0012	1023	05/07/2010	5
0012	1225	15/07/2010	6
0012	1225	15/10/2010	8
0015	1023	08/07/2010	7
0015	1128	17/09/2010	3
0085	1023	05/07/2010	4
0085	1023	06/07/2010	6

1 2ª Forma Normale: un esempio

• Si consideri lo schema:

MAGAZZINI(Articolo, Magazzino, Quantità, Indirizzo)

• i vincoli (FD):

Articolo, Magazzino → Quantità, Indirizzo (AM → QI) $Magazzino \rightarrow Indirizzo$ $(M \rightarrow I)$

• e l'istanza legale:

<u>Articolo</u>	Magazzino	Quantità	Indirizzo
scarpe	VR1	25000	v. Albere 17 - Verona
pantaloni	VR1	18000	v. Albere 17 - Verona
scarpe	BO1	4500	v. Agucchi 3 - Bologna
camicie	VR2	7000	v. Monti 6 - Verona

I problemi sono dovuti a $M \rightarrow I$:

ogni tupla memorizza informazioni individuate da un valore della chiave AM, ma l'indirizzo dipende solo parzialmente dalla chiave (il valore di I non varia al variare del solo A).

Normalizzazione di schemi relazionali

- Attributo primo: dato uno schema R(T), un attributo $A \in T$ è primo se e solo se fa parte di almeno una chiave dello schema. In caso contrario A è detto non-primo.
- Nello schema MAGAZZINI(<u>Articolo</u>, <u>Magazzino</u>, Quantità, Indirizzo) Articolo e Magazzino sono primi, Quantità e Indirizzo sono non-primi.
- Seconda Forma Normale Definizione:
 - uno schema R(T) con vincoli F è in 2NF se e solo se ogni attributo non-primo dipende completamente (non parzialmente) da ogni chiave candidata dello schema,
- ovvero se
 - non c'è dipendenza parziale di un attributo non-primo da una chiave.

Uno schema in 1NF le cui chiavi siano tutte "semplici", ovvero formate da un singolo attributo, è anche in 2NF.

Normalizzazione di schemi relazionali

25

Mormalizzazione in 2NF

• La soluzione consiste nell'estrarre la FD che crea i problemi, generando gli schemi:

 $\begin{array}{ll} \text{MAG_ART}(\underline{\text{Articolo}}, \underline{\text{Magazzino}}, \text{Quantit\`a}) & (\text{AM} \rightarrow \text{Q}) \\ \text{MAG_IND}(\underline{\text{Magazzino}}, \text{Indirizzo}) & (\text{M} \rightarrow \text{I}) \\ \end{array}$

<u>Articolo</u>	<u>Magazzino</u>	Quantità
scarpe	VR1	25000
pantaloni	VR1	18000
scarpe	BO1	4500
camicie	VR2	7000

<u>Magazzino</u>	Indirizzo
VR1	v. Albere 17 - Verona
BO1	v. Agucchi 3 - Bologna
VR2	v. Monti 6 - Verona
•	

• L'informazione originale si può ricostruire eseguendo un join tra le due tabelle:

MAGAZZINO = MAG_ART ▷< MAG_IND

Normalizzazione di schemi relazionali

1 2NF e chiavi candidate

 Una relazione in cui non vi sono dipendenze funzionali parziali dalla chiave primaria è tipicamente in 2NF ma non sempre. Si consideri ad esempio la relazione:

Produttore	Modello	NomeModelloCompleto	Stato
Forte	X-Prime	F X-Prime	Italia
Forte	Ultraclean	F Ultraclean	Italia
Dent-o-Fresh	EZbrush	DoF EZBrush	USA
Kobayashi	ST-60	K ST-60	Giappone
Hoch	Toothmaster	H Toothmaster	Germania
Hoch	X-Prime	H X-Prime	Germania

- La relazione non è in 2NF anche se il progettista ha scelto come chiave primaria {NomeModelloCompleto}. Una chiave candidata è anche {Produttore, Modello} ma Produttore → Stato.
- La trasformazione in 2NF prevede due relazioni:

PRODUTTORE_SPAZZOLINO(<u>Produttore</u>,Stato)
MODELLO_SPAZZOLINO(<u>Produttore</u>,Modello,NomeModelloCompleto)

Normalizzazione di schemi relazionali

27

________Ancora anomalie

• Si consideri lo schema in 2NF:

IMPIEGATI(Imp_cod,Nome,Reparto,Capo_reparto)

• i vincoli (FD):

 $\begin{array}{ll} \text{Imp_cod} \rightarrow \text{Nome,Reparto,Capo_reparto} & (\mathbf{I} \rightarrow \text{NRC}) \\ \text{Reparto} \rightarrow \text{Capo_reparto} & (\mathbf{R} \rightarrow \mathbf{C}) \end{array}$

• e l'istanza legale:

Imp_cod	Nome	Reparto	Caporeparto
001	Rossi	Vendite	Marchi
002	Verdi	Acquisti	Stefani
003	Bianchi	Magazzino	Bielli
004	Neri	Vendite	Marchi

I problemi sono dovuti a $R \rightarrow C$:

C'dipende transitivamente dalla chiave I.

Normalizzazione di schemi relazionali

1 3ª Forma Normale: definizione

- Dipendenza transitiva: dato uno schema R(T), X ⊆ T, A ∈ T, A dipende transitivamente da X se esiste Y ⊂ T tale che:
 - 1. $X \rightarrow Y$ {X determina Y} - 2. $\neg (Y \rightarrow X)$ {Y non determina X} - 3. $Y \rightarrow A$ {Y determina A....} - 4. $A \notin Y$ {...non banalmente}

- Terza Forma Normale Definizione:
 - uno schema R(T) con vincoli F è in 3NF se e solo se ogni attributo non-primo non dipende transitivamente da nessuna chiave,
- ovvero se
 - non c'è dipendenza transitiva di un attributo non-primo da una chiave.

Normalizzazione in 3NF

• Anche in questo caso la soluzione consiste nell'estrarre la FD che crea i problemi, generando gli schemi:

 $\begin{array}{ll} \text{REP_IMP}(\underline{\text{Imp_cod}}, \text{Nome}, \text{Reparto}) & (\text{I} \rightarrow \text{NR}) \\ \text{REP_CAPO}(\underline{\text{Reparto}}, \text{Capo_reparto}) & (\text{R} \rightarrow \mathcal{C}) \end{array}$

Imp_cod	Nome	Reparto
001	Rossi	Vendite
002	Verdi	Acquisti
003	Bianchi	Magazzino
004	Neri	Vendite

Reparto	Caporeparto
Vendite	Marchi
Acquisti	Stefani
Magazzino	Bielli

 L'informazione originale si può ricostruire eseguendo un join tra le due tabelle:

IMPIEGATI = REP_IMP ▷< REP_CAPO

Normalizzazione di schemi relazionali

Esercizio riepilogativo (2) TEST_LAB (matrStudente, nomeStudente, codCorso, nomeCorso, codTitolare, nomeTitolare, codEsaminatore, nomeEsaminatore, dataProva, voto) D1) matrStudente → nomeStudente D2) codCorso → nomeCorso D3) codCorso → codTitolare Spezzando le dipendenze parziali si ottengono gli schemi in 2NF: PROVE_LAB (matrStudente, codCorso, codEsaminatore, nomeEsaminatore, dataProva,voto) STUDENTI (matrStudente, nomeStudente) CORSI (codCorso, nomeCorso, codTitolare, nomeTitolare)

- La decomposizione non deve assolutamente alterare il contenuto informativo del DB.
- Si introduce pertanto il seguente requisito:

Decomposizione senza perdita (lossless)

Uno schema R(X) si decompone senza perdita negli schemi R1(X1) e R2(X2) se, per ogni istanza legale r su R(X), il join naturale delle proiezioni di r su X1 e X2 è uguale a r stessa:

$$\pi_{X1}(r) \triangleright \triangleleft \pi_{X2}(r) = r$$

- Una decomposizione con perdita può generare tuple spurie.
- Per decomporre senza perdita è necessario e sufficiente che il join naturale sia eseguito su una superchiave di uno dei due sottoschemi, ovvero che valga:

Ancora anomalie

- Si consideri lo schema TEL(<u>Pref,Num,</u>Località,Abbonato,Via) con vincoli:
 - Pref,Num \rightarrow Località,Abbonato,Via (PN \rightarrow LAV)
 - Località \rightarrow Pref (L \rightarrow P)
- Nella seguente istanza legale l'informazione sul prefisso è replicata per ogni abbonato:

<u>Pref</u>	Numero	Località	Abbonato	Via
051	432175	Bologna	Rossi M.	Mazzini 124
059	272225	Modena	Bianchi G.	Emilia 233
051	227951	Bologna	Rossi M.	Amendola 14
051	314255	Castenaso	Neri E.	Mazzini 7
059	227951	Vignola	Verdi P.	Roma 14

Lo schema è in 3NF, in quanto Pref è primo (non c'è dipendenza transitiva)

Normalizzazione di schemi relazional

39

Forma normale di Boyce-Codd

- La 3NF mira a risolvere i problemi relativi agli attributi non-primi.
 La BCNF estende le considerazioni sinora svolte anche agli attributi primi.
- Forma Normale di Boyce-Codd (BCNF) Definizione:
 - Uno schema R(T) è in forma normale di Boyce e Codd se, per ogni dipendenza funzionale (non banale) $X\to A$ definita su di esso, X è una superchiave di R(T),
- Lo schema TEL(Pref, Num, Località, Abbonato, Via) con vincoli:
 - Pref, Num \rightarrow Località, Abbonato, Via (PN \rightarrow LAV)
 - Località \rightarrow Pref $(L \rightarrow P)$

non è in BCFN a causa della FD Località \rightarrow Pref in cui Località non è superchiave.

.

Normalizzazione di schemi relazionali

Jani Una decomposizione non corretta

• La seguente decomposizione non è corretta, poiché non è lossless:

NUM_TEL(<u>Pref</u>, <u>Num</u>, Abbonato, Via) PREF_TEL(<u>Località</u>, Pref)

L'attributo importato in NUM_TEL non è la chiave della relazione PREF_TEL.

 Non è possibile risalire univocamente all'indirizzo dell'abbonato (in presenza di più località con lo stesso prefisso).

<u>Pref</u>	<u>Numero</u>	Abbonato	Via
051	432175	Rossi M.	Mazzini 124
059	272225	Bianchi G.	Emilia 233
051	227951	Rossi M.	Amendola 14
051	314255	Neri E.	Mazzini 7
059	227951	Verdi P.	Roma 14

<u>Località</u>
Bologna
Modena
Castenaso
Vignola

Dove vive l'abbonato "Rossi M."? A Bologna o a Castenaso?

nolozionali

- 1 -

Ina soluzione corretta

• Una soluzione corretta consiste nel decomporre lo schema in:

NUM_TEL(<u>Num,Località</u>,Abbonato,Via) PREF_TEL(<u>Località</u>,Pref)

Numero	<u>Località</u>	Abbonato	Via
432175	Bologna	Rossi M.	Mazzini 124
272225	Modena	Bianchi G.	Emilia 233
227951	Bologna	Rossi M.	Amendola 14
314255	Castenaso	Neri E.	Mazzini 7
227951	Vignola	Verdi P.	Roma 14

Pref	<u>Località</u>
051	Bologna
059	Modena
051	Castenaso
059	Vignola

La decomposizione è lossless infatti: (NUM_TEL ▷</br>

ma presenta ancora problemi...

Normalizzazione di schemi relazionali

Modifichiamo il DB...

• Supponiamo di voler inserire un nuovo abbonato:

Numero	<u>Località</u>	Abbonato	Via
432175	Bologna	Rossi M.	Mazzini 124
272225	Modena	Bianchi G.	Emilia 233
227951	Bologna	Rossi M.	Amendola 14
314255	Castenaso	Neri E.	Mazzini 7
227951	Vignola	Verdi P.	Roma 14
227951	Modena	Gialli E.	Milano 4

Pref	<u>Località</u>
059	Modena
051	Bologna
051	Castenaso
059	Vignola

 Ricostruendo la relazione si ottengono 2 tuple con lo stesso numero di telefono:

<u>Pref</u>	<u>Numero</u>	Località	Abbonato	Via
051	432175	Bologna	Rossi M.	Mazzini 124
059	272225	Modena	Bianchi G.	Emilia 233
051	227951	Bologna	Rossi M.	Amendola 14
051	314255	Castenaso	Neri E.	Mazzini 7
059	227951	Vignola	Verdi P.	Roma 14
059	227951	Modena	Gialli E.	Milano 4

ġ.

Normalizzazione di schemi relazionali

43

Attenzione ai vincoli!

- Una istanza legale nello schema decomposto genera sullo schema ricostruito (NUM_TEL ▷
 PREF_TEL) una soluzione non ammissibile.
- Ogni singola istanza è ("localmente") legale, ma il DB ("globalmente") non lo è, infatti esistono in questo caso due abbonati (Verdi P. e Gialli E.) che hanno lo stesso numero di telefono (059-227951).
- Problemi di consistenza dei dati si hanno quando la decomposizione "separa" gli attributi di una FD. Per verificare che la FD sia rispettata si rende necessario far riferimento a entrambe le relazioni.
- La FD Pref,Num → Località non è rispettata nel DB e nessuno dei due schemi include tutti e tre gli attributi.

Normalizzazione di schemi relazionali

Preservazione delle dipendenze

- Si dice che una decomposizione preserva le dipendenze se ciascuna delle dipendenze funzionali dello schema originario coinvolge attributi che compaiono tutti insieme in uno degli schemi decomposti:
 - nell'esempio Pref,Num → Località non è conservata.
- Se una FD non si preserva diventa più complicato capire quali sono le modifiche del DB che non violano la FD stessa.
- In generale, prima di effettuare una modifica, si devono eseguire query SQL di verifica.

🌉 Esempio di query di verifica

 Bisogna verificare che la FD Pref,Num → Località sia conservata, a tal fine per inserire un nuovo abbonato occorre controllare che non esista nessun altro abbonato in una località con lo stesso prefisso di Modena che abbia lo stesso numero di telefono 227951.

```
SELECT *
 -- OK se non restituisce alcuna tupla
FROM
 NUM TEL N
WHERE N. Numero = '227951'
 N.Località IN (SELECT P2.Località
 PREF_TEL P1, PREF_TEL P2
 FROM
 WHERE P1.Pref = P2.Pref
 P1.Località = `Modena')
```

Normalizzazione di schemi relazionali

💶 👊 Altro esempio di query di verifica

 Con riferimento all'esempio precedente per evitare che l'inserimento del fatto 'Neri assegnato al progetto Marte provochi la violazione della FD Progetto → Sede, si deve verificare il progetto (Marte) sia presso la stessa sede dell'impiegato (Neri). A tal fine si deve trovare un impiegato che lavora al progetto Marte.

```
FROM Impiegati I

WHERE I.Impiegato = 'Neri'

AND I.Sede IN (SELECT I1.Sede

FROM Impiegati I1, ImpProg IP

WHERE I1.Impiegato = IP.Impiegato

AND IP.Progetto = `Marte')
```


Normalizzazione di schemi relazionali

47

IIIII Qualità delle decomposizioni

Una decomposizione:

- deve essere senza perdita, per garantire la ricostruzione delle informazioni originarie
- dovrebbe preservare le dipendenze, per semplificare il mantenimento dei vincoli di integrità originari

Nell'esempio, questo suggerisce di inserire anche la relazione:

Progetto	Sede
Marte	Roma
Giove	Milano
Saturno	Milano
Venere	Milano

La query di verifica è ora più semplice

Normalizzazione di schemi relazionali

Osservazioni

- Benché gli schemi in 3NF non siano esenti da problemi, tale livello di normalizzazione è comunemente accettato nella pratica.
- Nel caso generale, problemi di complessità computazionale rendono improponibile affrontare l'attività di normalizzazione mediante tecniche di "analisi". I seguenti problemi sono NP-completi:
 - determinare se un attributo è primo;
 - verificare se esiste una chiave di grado minore di k (k costante);
 - verificare se uno schema è in 3NF rispetto a un insieme di FD.
- L'approccio adottato è di tipo costruttivo, ovvero anziché verificare se uno schema è al livello di normalizzazione richiesto, si progettano schemi che siano a tale livello di normalizzazione.
- Qualità di una decomposizione (ottenibile con algoritmi di normalizzazione):
 - deve essere senza perdita, per garantire la ricostruzione delle informazioni originarie;
 - dovrebbe conservare le dipendenze, per semplificare il mantenimento dei vincoli di integrità originari.

19

Decomposizione in 3NF

• L'idea alla base dell'algoritmo che produce una decomposizione in 3NF è creare una relazione per ogni gruppo di FD che hanno lo stesso lato sinistro (determinante) e inserire nello schema corrispondente gli attributi coinvolti in almeno una FD del gruppo.

Esempio: se le FD individuate sullo schema R(ABCDEFG) sono:

$$AB \rightarrow CD$$
, $AB \rightarrow E$, $C \rightarrow F$, $F \rightarrow G$

si generano gli schemi R1(ABCDE), R2(CF), R3(FG).

• Se 2 o più determinanti si determinano reciprocamente, si fondono gli schemi (più chiavi alternative per lo stesso schema).

Esempio: se le FD su $R(\underline{A}BCD)$ sono: $A \to BC$, $B \to A$, $C \to D$ si generano gli schemi $R1(\underline{A}BC)$, $R2(\underline{C}D)$ con B chiave in R1.

 Alla fine si verifica che esista uno schema la cui chiave è anche chiave dello schema originario (se non esiste lo si crea).

Esempio: se le FD su R($\underline{AB}CD$) sono: $A \to C$, $B \to D$ si generano gli schemi R1(\underline{AC}), R2(\underline{BD}), R3(\underline{AB}).

ġ.

Normalizzazione di schemi relazionali

IIIII Una limitazione non superabile

• In funzione del pattern di FD può non essere possibile decomporre in BCNF e preservare le FD.

Dirigente	<u>Progetto</u>	<u>Sede</u>
Rossi	Marte	Roma
Verdi	Giove	Milano
Verdi	Marte	Milano
Neri	Saturno	Milano
Neri	Venere	Milano

Progetto, Sede → Dirigente Dirigente → Sede

 Progetto, Sede → Dirigente coinvolge tutti gli attributi e quindi nessuna decomposizione può preservare tale dipendenza!

Normalizzazione di schemi relazionali

In pratica...

- Se la relazione non è normalizzata si decompone in terza forma normale.
- Si verifica se lo schema ottenuto è anche in BCNF,
 - si noti che se una relazione ha una sola chiave allora le due forme normali coincidono.
- Se uno schema non è in BCNF si hanno 3 alternative:
 - si lascia così com'è, gestendo le anomalie residue (se l'applicazione lo consente);
 - 2. si decompone in BCNF, predisponendo opportune query di verifica;
 - 3. si cerca di rimodellare la situazione iniziale, al fine di permettere di ottenere schemi BCNF.

Normalizzazione di schemi relazionali

Jamii Decomposizione dello schema

- Decomposizione in BCNF per (Dirigente, <u>Progetto</u>, <u>Sede</u>) , con FD Progetto, Sede \rightarrow Dirigente Dirigente \rightarrow Sede
- È innanzitutto opportuno osservare che {Progetto, Dirigente} è una chiave

• La decomposizione:

non va bene, perché è con perdita!

ProgSedi			
Progetto	<u>Sede</u>		
Marte	Roma		
Marte	Milano		
Giove	Milano		
Saturno	Milano		
Venere	Milano		

DirigentiDirigenteSedeRossiRomaVerdiMilanoNeriMilano

La decomposizione corretta è:
 ma occorre una query di verifica
 per la FD
 Progetto, Sede → Dirigente

ProgDir			
Progetto	Dirigente		
Marte	Rossi		
Marte	Verdi		
Giove	Verdi		
Saturno	Neri		
Venere	Neri		

Dirigenti

Dirigente

Rossi
Verdi
Neri
Milano
Milano

. <mark>Ö</mark>

Normalizzazione di schemi relazionali

53

Parill Ridefinizione dello schema

 Nell'esempio precedente si può introdurre il concetto di Reparto per distinguere i dirigenti di una stessa sede (ogni dirigente opera in un reparto di una sede, e viceversa).

Dirigente	Progetto	<u>Sede</u>	Reparto
Rossi	Marte	Roma	1
Verdi	Giove	Milano	1
Verdi	Marte	Milano	1
Neri	Saturno	Milano	2
Mani	Vanana	Milano	2

Dirigente \rightarrow Sede, Reparto Sede, Reparto \rightarrow Dirigente Progetto, Sede \rightarrow Reparto

• É ora possibile operare una decomposizione in BCNF:

•	•	
<u>Progetto</u>	<u>Sede</u>	Reparto
Marte	Roma	1
Giove	Milano	1
Marte	Milano	1
Saturno	Milano	2
Venere	Milano	2

Dirigente	Sede	Reparto	
Rossi	Roma	1	
Verdi	Milano	1	
Neri	Milano	2	

La difficoltà a decomporre in BCNF era forse dovuta a un'analisi poco accurata.

Normalizzazione di schemi relazionali

 $\mathbf{54}$

I FD e modello E/R

- È bene abituarsi a "leggere" uno schema E/R anche in termini di FD.
- A tal fine si considerano le cardinalità massime delle associazioni:

 $K1 \rightarrow A1$, B1 $K2 \rightarrow A2$, B2

 $K1 \rightarrow K2$, AR poiché max-card(E1,R) = 1

 Si suggerisce di rivedere le regole per la traduzione delle associazioni in termini di FD tra gli identificatori delle entità e di normalizzazione degli schemi...

Normalizzazione di schemi relazionali

Ÿ.

Possiamo fare a meno delle FD?

 Anche se in molti casi una buona progettazione concettuale rende superfluo ragionare in termini di FD, vi sono schemi E/R "corretti" che danno luogo a schemi relazionali non normalizzati.

La traduzione dell'associazione Scelta genera lo schema:

Scelta(CdL, CodCorso, PS_Cod, Anno)

che non è in 3NF a causa della FD PS_Cod ightarrow CdL .

Inoltre quella individuata è solo una superchiave, ovvero: Scelta(CdL, CodCorso, PS_Cod,Anno)

certa(eab, <u>coacorso, ro_coa</u>, mino)

Normalizzazione di schemi relazionali

- La normalizzazione non va intesa come un obbligo; infatti in alcune situazioni le anomalie che si riscontrano in schemi non normalizzati sono un male minore rispetto alla situazione che si verrebbe a creare normalizzando.
- In particolare, gli aspetti da considerare sono:
 - normalizzare elimina le anomalie ma può appesantire l'esecuzione di certe operazioni (join tra gli schemi normalizzati);
 - la frequenza con cui i dati sono soggetti a modifica incide su qual è la scelta più opportuna (relazioni "quasi statiche" danno un minor numero di problemi se non sono normalizzate);
 - la ridondanza presente in relazioni non normalizzate va quantificata al
 fine di comprendere quanto possa incidere sull'occupazione di memoria
 e sui costi da pagare quando le repliche di una stessa informazione
 devono essere aggiornate.

Normalizzazione di schemi relazionali

31

Esercizio (1)

 È dato il seguente schema relazionale:
 R(Prodotto, Componente, TipoComponente, Quantità, CostoComponente, Fornitore, PrezzoProdotto)

Prodotto	Tipo	Componente	Quantità	Costo	Fornitore	Prezzo
	Componente			Componente		Prodotto
Libreria	Legno	Noce	5	100	Forrest	2500
Libreria	Bulloni	B212	200	0.10	Bolt	2500
Libreria	Vetro	Fumé	3	150	Clean	2500
Scaffale	Legno	Mogano	5	80	Forrest	1250
Scaffale	Bulloni	B212	250	0.10	Bolt	1250
Scaffale	Bulloni	B412	150	0.20	Bolt	1250
Scrivania	Legno	Noce	10	120	Wood	3000
Scrivania	Maniglie	H621	10	2	Bolt	3000
Tavolo	Legno	Noce	4	100	Forrest	1100

Normalizzazione di schemi relazionali

Sercizio (2)

• Sapendo che:

- l'attributo "PrezzoProdotto" rappresenta il prezzo di vendita di ciascun prodotto;
- ciascun fornitore fornisce diversi componenti e ciascun componente può essere fornito da fornitori diversi;
- un componente per un determinato prodotto è fornito da un solo fornitore;
- gli attributi "Quantità" e "CostoComponente" indicano, per ciascun componente, la quantità necessaria per la costruzione di un determinato prodotto e il relativo costo pagato al fornitore.

individuare le dipendenze funzionali e la chiave della relazione e proporre un scomposizione in BCNF.

63

Sommario:

- Una forma normale è una proprietà di uno schema relazionale che ne garantisce la "qualità", cioè l'assenza di determinati difetti.
- Una relazione non normalizzata presenta ridondanze e dà luogo a comportamenti poco desiderabili durante gli aggiornamenti.
- La definizione delle forme normali (2NF, 3NF e BCNF) si basa sul vincolo di dipendenza funzionale (FD).
- Normalizzare uno schema significa decomporlo in sottoschemi.
- Ogni decomposizione deve essere senza perdita, ovvero deve permettere di ricostruire esattamente la relazione originaria non decomposta.
- E anche opportuno che la decomposizione preservi le FD, al fine di evitare (o ridurre la complessità di) query di verifica che garantiscano che i vincoli siano rispettati.

Normalizzazione di schemi relazionali

Appendice: Algoritmo di normalizzazione in 3NF

- L'idea alla base dell'algoritmo che produce una decomposizione in 3NF è creare una relazione per ogni gruppo di FD che hanno lo stesso lato sinistro (determinante) e inserire nello schema corrispondente gli attributi coinvolti in almeno una FD del gruppo.
- Per far questo è tuttavia necessario minimizzare l'insieme di FD individuate, altrimenti non è garantito un risultato corretto.

Esempio: Se le FD individuate sullo schema R(<u>AB</u>CDEFG) sono:

$$AB \rightarrow CDEF, C \rightarrow F, F \rightarrow G$$

si genererebbero gli schemi R1(<u>AB</u>CDEF), R2(<u>C</u>F), R3(<u>F</u>G) Ma R1 non risulta essere in 3NF a causa della FD $C \rightarrow F$!

 Dunque è opportuno prima ragionare più precisamente con le FD e su come possono essere minimizzate.

Normalizzazione di schemi relazionali

65

1111 Chiusura di X

- Come prima cosa ci chiediamo:
 - Se F è un insieme di FD su R(U) e X un insieme di attributi, quali attributi di U dipendono funzionalmente da X?
 - Ad es., se F include A → B e B → C, allora è anche vero che A → C.
 Infatti C dipende da B, che a sua volta dipende da A
- Denotiamo con X⁺ l'insieme degli attributi di R(U) che dipendono da X
- Calcolare X+ è semplice:

```
 \begin{array}{l} \textbf{X}^{+} = \textbf{X}; \\ \textbf{repeat} \\ \text{termination} = \text{true}; \\ \textbf{for each FD in F} = \{V_{i} \rightarrow W_{i}, i=1,...,n\} \\ & \quad \textbf{if } V_{i} \subseteq \textbf{X}^{+} \textbf{ and } W_{i} & \quad \textbf{X}^{+} \textbf{ then } \{\textbf{X}^{+} = \textbf{X}^{+} \cup W_{i}; \textbf{ termination} = \textbf{false}\} \\ \textbf{until termination} = \textbf{true or } \textbf{X}^{+} = \textbf{U} \\ \end{array}
```


Normalizzazione di schemi relazionali

🔟 🎹 Chiusura di X - esempio

• Supponiamo di avere $F = \{A \rightarrow B, BC \rightarrow D, B \rightarrow E, E \rightarrow C\}$ e calcoliamo A+, ovvero l'insieme di attributi che dipendono da A

$$A^{+} = A$$
 $A^{+} = AB$ usando $A \rightarrow B$
 $A^{+} = ABE$ usando $B \rightarrow E$

 $A^+ = ABEC$ usando $E \rightarrow C$ usando B $C \rightarrow D$ $A^+ = ABECD$

• Quindi da A dipendono tutti gli attributi dello schema, ovvero A è superchiave (e anche chiave)

]]]]]| Passo 1: FD "semplici"

- Per minimizzare un insieme di FD è in primo luogo necessario riscrivere tutte le FD in una forma "standard", in cui sulla destra compare sempre un singolo attributo
- Supponiamo di avere $F = \{AB \rightarrow CD, AC \rightarrow DE\}$
- Allora si riscrive l'insieme F come:

$$F = \{AB \rightarrow C, AB \rightarrow D, AC \rightarrow D, AC \rightarrow E\}$$

Normalizzazione di schemi relazionali

🍱 👊 Passo 2: attributi "estranei"

- In alcune FD è possibile che sul lato sinistro ci siano degli attributi inutili ("estranei"): devono essere eliminati!
- Supponiamo di avere $F = \{AB \rightarrow C, A \rightarrow B\}$ e calcoliamo A^+

$$A^+$$
 = A
 A^+ = AB poiché $A \rightarrow B$ e $A \subseteq A^+$
 A^+ = ABC poiché $AB \rightarrow C$ e $AB \subset A^+$

 Quindi C dipende solo da A, ovvero in AB → C l'attributo B è estraneo (perché a sua volta dipendente da A) e possiamo riscrivere l'insieme di FD più semplicemente come: F' = {A → C, A → B}

Come facciamo a stabilire che in una FD del tipo $AX \rightarrow B$ l'attributo A è estraneo?

 Calcoliamo X⁺ e verifichiamo se include B, ovvero se basta X a determinare B!

Normalizzazione di schemi relazionali

69

Passo 3: FD ridondanti

- Dopo avere eliminato gli attributi estranei si deve verificare se vi sono intere FD inutili ("ridondanti"), ovvero FD che sono implicate da altre
- Supponiamo di avere $F = \{B \rightarrow C, B \rightarrow A, C \rightarrow A\}$
- Si vede che $B \to A$ è ridondante in quanto bastano le altre due per stabilire che A dipende da B, e quindi possiamo riscrivere l'insieme di FD più semplicemente come: F' = $\{B \to C, C \to A\}$

Come facciamo a stabilire che una FD del tipo $X \rightarrow A$ è ridondante?

ullet La eliminiamo da F, calcoliamo X $^+$ e verifichiamo se include A, ovvero se con le FD che restano riusciamo ancora a dimostrare che X determina A!

NB: I PASSI 2 e 3 non possono essere invertiti!

- Sia F = {AB \rightarrow C, B \rightarrow A, C \rightarrow A}. Con il passo 2 scopriamo che A è estraneo in AB \rightarrow C, quindi otteniamo F' = {B \rightarrow C, B \rightarrow A, C \rightarrow A} e dopo possiamo eliminare B \rightarrow A, restando con F" = {B \rightarrow C, C \rightarrow A}
- Se invertiamo i passi 2 e 3 non riusciamo più a eliminare $B \rightarrow A!$

.

Normalizzazione di schemi relazionali

I Creazione degli schemi in 3NF

 Avendo minimizzato l'insieme iniziale di FD si può procedere con la creazione degli schemi in 3NF

Passo 4:

Si raggruppano tutte le FD che hanno lo stesso lato sinistro (determinante) X e si crea uno schema che ha X come chiave.

Passo 5:

Se 2 o più determinanti si determinano reciprocamente, si fondono gli schemi (più chiavi alternate per lo stesso schema).

Passo 6:

Alla fine si verifica che esista uno schema la cui chiave è anche chiave dello schema originario. Se non esiste lo si crea, usando gli attributi che compaiono in tutti i determinanti ed eliminando quelli determinati da altri.

Normalizzazione di schemi relazionali

71

IMM Esempio 1

Sia F = $\{A \rightarrow BC, B \rightarrow C, ABE \rightarrow D\}$ e R(ABCDE)

Passo 1: $F = \{A \rightarrow B, A \rightarrow C, B \rightarrow C, ABE \rightarrow D\}$

Passo 2: F' = $\{A \rightarrow B, A \rightarrow C, B \rightarrow C, AE \rightarrow D\}$ poiché B dipende da A Passo 3: F" = $\{A \rightarrow B, B \rightarrow C, AE \rightarrow D\}$ poiché $A \rightarrow C$ è ridondante

Passo 4: Si generano gli schemi $R1(\underline{A}B)$, $R2(\underline{B}C)$ e $R3(\underline{AE}D)$

Passi 5 e 6: Le chiusure delle chiavi sono:

 $A^+ = ABC$

 $B^+ = BC$

AE+ = ABCED che è quindi anche chiave dello schema non decomposto

Normalizzazione di schemi relazionali

IMM Esempio 2

Sia F = $\{A \rightarrow BC, B \rightarrow AG, BE \rightarrow D\}$ e R(ABCDEG)

Passo 1: $F = \{A \rightarrow B, A \rightarrow C, B \rightarrow A, B \rightarrow G, BE \rightarrow D\}$

Passo 2: F' = F

Passo 3: F" = F

Passo 4: Si generano gli schemi R1(ABC), R2(BAG) e R3(BED)

Passi 5 e 6: Le chiusure delle chiavi sono:

 $A^+ = ABCG$

 $B^+ = BAGC$

BE+ = ABCEDG che è quindi anche chiave dello schema non decomposto

Tuttavia $A \rightarrow B e B \rightarrow A$, quindi si fondono R1 e R2 in R12($\underline{A}BCG$), con, ad es., A chiave primaria e B chiave alternata.

Normalizzazione di schemi relazionali

73

Esempio 3

Sia F = $\{A \rightarrow B, B \rightarrow C, D \rightarrow E\}$ e R(ABCDE)

Passo 1: $F = \{A \rightarrow B, B \rightarrow C, D \rightarrow E\}$

Passo 2: F' = F

Passo 3: F" = F

Passo 4: Si generano gli schemi $R1(\underline{A}B)$, $R2(\underline{B}C)$ e $R3(\underline{D}E)$

Passo 5: Non si fonde nulla

Passo 6: Nessun determinante è chiave dello schema non decomposto; si crea quindi lo schema

RO(ABD)

Poiché $A \rightarrow B$, si elimina B restando con RO(AD).

Normalizzazione di schemi relazionali

IIII Esempio 4

Sia R(ABCDE) e F = $\{C \rightarrow AB, BC \rightarrow DE, D \rightarrow B\}$

Passo 1: $F = \{C \rightarrow A, C \rightarrow B, BC \rightarrow D, BC \rightarrow E, D \rightarrow B\}$

Passo 2: F' = {C \to A, C \to B, C \to D, C \to E, D \to B} poiché B dipende da C

Passo 3: F" = { $C \to A$, $C \to D$, $C \to E$, $D \to B$ } poiché $C \to B$ è ridondante

Passo 4: R1(CADE), R2(DB)

Passo 5: nessuna fusione

Passo 6: C+ = ABCDE

D+ = BD

 ${\cal C}$ è quindi anche chiave dello schema non decomposto.

ġ.

Normalizzazione di schemi relazionali

75

Sempio 5

Sia R(ABCDEGH) e F = {ABC \rightarrow DEG, BD \rightarrow ACE, C \rightarrow BH, H \rightarrow BDE}

Passo 1:F = {ABC \rightarrow D, ABC \rightarrow E, ABC \rightarrow G, BD \rightarrow A, BD \rightarrow C, BD \rightarrow E, C \rightarrow B, C \rightarrow H, H \rightarrow B, H \rightarrow D, H \rightarrow E}

Passo 2: Conviene innanzitutto calcolare le chiusure dei lati sinistri delle FD:

 $ABC^+ = ABCDEGH$ $BD^+ = BDACEHG$

 C^+ = CBHDEAG H^+ = HBDEACG

quindi:

 $\mathsf{F'} = \{ \mathcal{C} \to \mathsf{D}, \mathcal{C} \to \mathsf{E}, \mathcal{C} \to \mathsf{G}, \mathsf{BD} \to \mathsf{A}, \mathsf{BD} \to \mathcal{C}, \mathsf{BD} \to \mathsf{E}, \mathcal{C} \to \mathsf{B}, \mathcal{C} \to \mathsf{H}, \mathcal{C} \to \mathsf{C}, \mathcal{C$

 $H \rightarrow B, H \rightarrow D, H \rightarrow E$

Passo 3: $F'' = \{C \rightarrow G, BD \rightarrow A, BD \rightarrow C, C \rightarrow H, H \rightarrow B, H \rightarrow D, H \rightarrow E\}$

Passi 4,5,6: a questo punto si può osservare che C, BD e H sono tutte chiavi di R, quindi lo schema è in 3NF (e anche in BCNF!) e non deve essere decomposto.

Normalizzazione di schemi relazionali

IIIIII Esempio 6

Sia R(ABCDEGH) e F = {AB \rightarrow CDE, CE \rightarrow AB, A \rightarrow G, G \rightarrow BD}

Passo 1: $F = \{AB \rightarrow C, AB \rightarrow D, AB \rightarrow E, CE \rightarrow A, CE \rightarrow B, A \rightarrow G, G \rightarrow B, G \rightarrow D\}$

Passo 2: Chiusure $AB^+ = ABCDEG$ $CE^+ = CEABGD$

 $A^+ = AGBDCE$ $G^+ = GBD$

quindi:

 $\mathsf{F'} = \{\mathsf{A} \to \mathsf{C}, \, \mathsf{A} \to \mathsf{D}, \, \mathsf{A} \to \mathsf{E}, \, \mathsf{CE} \to \mathsf{A}, \, \mathsf{CE} \to \mathsf{B}, \, \mathsf{A} \to \mathsf{G}, \, \mathsf{G} \to \mathsf{B}, \, \mathsf{G} \to \mathsf{D}\}$

Passo 3: $F'' = \{A \rightarrow C, A \rightarrow E, CE \rightarrow A, A \rightarrow G, G \rightarrow B, G \rightarrow D\}$

Passo 4: R1(ACEG), R2(CEA), R3(GBD)

Passo 5: si fondono R1 e R2 ottenendo R12(ACEG), con CE chiave alternata

Passo 6: non esiste nessuno schema che include una chiave di R, in quanto in R c'è anche H; si crea quindi lo schema RO(AH): AH⁺ = ABCDEGH.

Normalizzazione di schemi relazionali

77

Sempio 7

Sia F = $\{Imp \rightarrow Stip; Prog \rightarrow Bilancio\}$

Passo 1: $F = \{Imp \rightarrow Stip; Prog \rightarrow Bilancio\}$

Passo 2: F' = F

Passo 3: F" = F

Passo 4: Si generano gli schemi:

IMP(Imp, Stip) e PROG(Proq, Bilancio).

Passo 5: Non si fonde nulla.

Passo 6: Né Imp né Prog sono chiavi dello schema non

decomposto; si crea quindi lo schema:

PARTECIPAZIONI(Imp,Prog).

Normalizzazione di schemi relazionali