Guía de Ejercicios

Aplicar las reglas de normalización los siguientes ejercicios.

1. Un dato sin normalizar no cumple con ninguna regla de normalización. Para explicar con un ejemplo en qué consiste cada una de las reglas, vamos a considerar los datos de la siguiente tabla.

ordenes (id_orden, fecha, id_cliente, nom_cliente, estado, num_art, nom_art, cant, precio)

Ordenes

Id_orden	Fecha	Id_cliente	Nom_cliente	Estado	Num_art	nom_art	cant	Precio
2301	23/02/11	101	Martin	Caracas	3786	Red	3	35,00
2301	23/02/11	101	Martin	Caracas	4011	Raqueta	6	65,00
2301	23/02/11	101	Martin	Caracas	9132	Paq-3	8	4,75
2302	25/02/11	107	Herman	Coro	5794	Paq-6	4	5,00
2303	27/02/11	110	Pedro	Maracay	4011	Raqueta	2	65,00
2303	27/02/11	110	Pedro	Maracay	3141	Funda	2	10,00

PRIMERA FORMAL NORMAL (1FN)

Al examinar estos registros, podemos darnos cuenta que contienen un grupo repetido para NUM_ART, NOM_ART, CANT y PRECIO. La 1FN prohíbe los grupos repetidos, por lo tanto tenemos que convertir a la primera forma normal. Los pasos a seguir son:

- Tenemos que eliminar los grupos repetidos.
- Tenemos que crear una nueva tabla con la PK de la tabla base y el grupo repetido.

Los registros quedan ahora conformados en dos tablas que llamaremos ORDENES y ARTICULOS_ORDENES

ordenes (id_orden, fecha, id_cliente, nom_cliente, estado) *Articulos_ordenes* (id_orden, num_art, nom_art, cant, precio)

Ordenes

Id_orden	Fecha	Id_cliente	Nom_cliente	Estado
2301	23/02/11	101	Martin	Caracas
2302	25/02/11	107	Herman	Coro
2303	27/02/11	110	Pedro	Maracay

Articulos ordenes

Id_orden	Num_art	nom_art	cant	Precio				
2301	3786	Red	3	35,00				
2301	4011	Raqueta	6	65,00				
2301	9132	Paq-3	8	4,75				
2302	5794	Paq-6	4	5,00				
2303	4011	Raqueta	2	65,00				
2303	3141	Funda	2	10,00				

Prof. Wilfredo Diaz Página 1/9

SEGUNDA FORMAL NORMAL (2FN)

Ahora procederemos a aplicar la segunda formal normal, es decir, tenemos que eliminar cualquier columna no llave que no dependa de la llave primaria de la tabla. Los pasos a seguir son:

- Determinar cuáles columnas que no son llave no dependen de la llave primaria de la tabla.
- Eliminar esas columnas de la tabla base.
- Crear una segunda tabla con esas columnas y la(s) columna(s) de la PK de la cual dependen.

La tabla ORDENES está en 2FN. Cualquier valor único de ID_ORDEN determina un sólo valor para cada columna. Por lo tanto, todas las columnas son dependientes de la llave primaria ID ORDEN.

Por su parte, la tabla ARTICULOS_ORDENES no se encuentra en 2FN ya que las columnas PRECIO y NOM_ART son dependientes de NUM_ART, pero no son dependientes de ID_ORDEN. Lo que haremos a continuación es eliminar estas columnas de la tabla ARTICULOS_ORDENES y crear una tabla ARTICULOS con dichas columnas y la llave primaria de la que dependen.

Las tablas quedan ahora de la siguiente manera.

Articulos_ordenes (id_orden, num_art, cant)

Articulos_ordenes

Id_orden	Num_art	cant
2301	3786	3
2301	4011	6
2301	9132	8
2302	5794	4
2303	4011	2
2303	3141	2

Articulos (num_art, nom_art, precio)

Articulos

Num_art	nom_art	Precio
3786	Red	35,00
4011	Raqueta	65,00
9132	Paq-3	4,75
5794	Paq-6	5,00
3141	Funda	10,00

TERCERA FORMAL NORMAL (3FN)

La tercera forma normal nos dice que tenemos que eliminar cualquier columna no llave que sea dependiente de otra columna no llave. Los pasos a seguir son:

- Determinar las columnas que son dependientes de otra columna no llave.
- Eliminar esas columnas de la tabla base.

Prof. Wilfredo Diaz Página 2/9

• Crear una segunda tabla con esas columnas y con la columna no llave de la cual son dependientes.

Al observar las tablas que hemos creado, nos damos cuenta que tanto la tabla ARTICULOS, como la tabla ARTICULOS_ORDENES se encuentran en 3FN. Sin embargo la tabla ORDENES no lo está, ya que NOM_CLIENTE y ESTADO son dependientes de ID_CLIENTE, y esta columna no es la llave primaria.

Para normalizar esta tabla, moveremos las columnas no llave y la columna llave de la cual dependen dentro de una nueva tabla CLIENTES. Las nuevas tablas CLIENTES y ORDENES se muestran a continuación.

ordenes (id orden, fecha, id cliente)

Ordenes

Id_orden	Fecha	Id_cliente
2301	23/02/11	101
2302	25/02/11	107
2303	27/02/11	110

Clientes(id_cliente, nom_cliente, estado)

Ordenes

Id_cliente	Nom_cliente	Estado
101	Martin	Caracas
107	Herman	Coro
110	Pedro	Maracay

Por lo tanto la base de datos queda de la siguiente manera:

ordenes (id_orden, fecha, id_cliente)
Clientes (id_cliente, nom_cliente, estado)
Articulos (num_art, nom_art, precio)
Articulos_ordenes (id_orden, num_art, cant)

2. <u>FACTURA DE COMPRA VENTA</u>: La empresa COLOMBIAN SYSTEMS lo ha contratado como el "Ingeniero Encargado" para sistematizar la facturación. En la siguiente FACTURA DE COMPRA VENTA, usted debe analizar toda la información disponible y aplique el proceso de normalización, hasta llegar a la Tercera Forma Normal.

Se pide realizar la respectiva justificación detallada de cada uno de los pasos que conduzcan al resultado final.

Factura(NUM_FAC, FECHA_FAC, NOM_CLIENTE, DIR_CLIENTE, RIF_CLIENTE, CIUDAD_CLIENTE, TELEF_CLIENTE, CATEGORIA, COD_PROD, DESP_PROD, VAL_UNIT, CANT_PROD)

Prof. Wilfredo Diaz Página 3/9

Donde:

NUM_FAC: Número de la factura de compra venta **FECHA_FAC:** Fecha de la factura de compra venta

NOM_CLIENTE: Nombre del cliente **DIR_CLIENTE:** Dirección del cliente

RIF_CLIENTE:Rif del cliente

CIUDAD_CLIENTE: Ciudad del cliente TELEF_CLIENTE: Teléfono del cliente CATEGORIA: Categoría del producto COD_PROD: Código del producto

DESCRIPCION: Descripción del producto **VAL_UNIT:** Valor unitario del producto

CANT_PROD: Cantidad de productos q compra el cliente

La llave primaria es Número de Factura de venta: NUM FAC

- 3. **EMPRESA DE ENVIO DE MERCANCIA**: a continuación se agrupan todos los atributos que hacen parte de la base de datos para aplicarle las reglas de normalización. Donde se incluyen los nombres de los atributos con su significado
 - * GUIA_NO = Numero de Guia
 - * GUIA FECHA= Fecha de la Guia
 - * GUIA_HORA= Hora de la Guia
 - * ORGN_RIF = Identificacion de Empresa Origen
 - * ORGN NOM = Nombre de Empresa Origen
 - * ORGN ACT = Actividad Comercial de Empresa Origen
 - * ORGN_CIUDAD= Ciudad de Empresa Origen
 - * ORGN_DIR = Direccion de Empresa Origen
 - * ORGN_TEL = Telefono de Empresa Origen
 - * ORGN_CEL = Celular de Empresa Origen
 - * DEST_ID = Identificacion del destinatario
 - * DEST NOM = Nombre del destinatario
 - * DEST COD CIUDAD = Codigo de la ciudad del destinatario
 - * DEST_CIUDAD= Ciudad del destinatario
 - * DEST DIR = Direccion del destinatario
 - * DEST_TEL = Telefono del destinatario
 - * DEST_KM = Distancia kilometraje de Ciudad origen a ciudad del destinatario
 - * CODIGO = Codigo del paquete
 - * TIPO = Tipo de paquete
 - * NOMBRE = Nombre del paquete
 - * DESCRIPCION = Descripción del paquete
 - * VALR_ FLETE = Valor del flete

Prof. Wilfredo Diaz Página 4/9

4. *Video club:* En una tienda de video se necesita mantener información de alrededor de 3000 casetas cada uno de los casetes tiene asignado un número por cada `película se necesita conocer un titulo y categoría por ejemplo: comedia, suspenso, drama, acción, ciencia ficción, etc. Se mantienen algunas copias de muchas películas. Se le da a cada película una identificación y se mantiene seguimiento de lo que contiene cada casete.

Un casete puede venir en varios formatos y una película es grabada en un solo casete; frecuentemente las películas son pedidas de acuerdo a un actor especifico Tom Cruise y Demi More son los más populares es por esto que se debe mantener información de los actores que pertenecen a cada película.

No en todas las películas actúan artistas famosos, a los clientes de la tienda le gusta conocer datos como el nombre real del actor, y su fecha de nacimiento.

En la tienda se mantienen información solo de los actores que aparecen en las películas y que se tiene a disposición. Solo se alquila videos a aquellos que pertenecen al club de videos. Para pertenecer al club se debe tener un buen crédito. Por cada miembro del club se mantiene una ficha con su nombre, teléfono y dirección, cada miembro del club tiene asignado un número de membresía. Se desea mantener información de todos los casetes que un cliente alquila, cuando un cliente alquila un casete se debería conocer el nombre de la película, la fecha en la que se alquila y la fecha de devolución.

Se pide aplicar las reglas de normalización hasta la tercera forma normal, teniendo las siguientes entidades con sus respectivos atributos:

Alquiler (cod_alquiler, num_membresia, cod_cliente, nom_cliente, dir_cliente, telef_cliente, cod_cassette, fecha_alquiler, fecha_dev, valor_alquiler, cantidad)

Cassettte (cod_cassette, num_copias, formato, cod_pelicula, titulo, categoría, cod_actor, nom_actor, fechanac_actor, cod_tipo)

Donde:

cod alquiler = Codigo del alquiler num membresia = Numero de membresia cod cliente = código del cliente nom cliente = nombre del cliente dir cliente = dirección del cliente telef_cliente = teléfono del cliente cod cassette = código del cassette fecha alquiler = fecha del alquiler del al película fecha dev = fecha de devolución de la pelicula valor alquiler = valor del alquiler de la película cantidad = cantidad de película alquilada num_copias = números de copias de cassette formato = formato del cassette titulo = nombre de la película categoría = categoría de la película cod_actor = código del actor nom actor = nombre del actor fechanac actor = fecha de nacimiento del actor cod tipo = código del tipo de película.

Prof. Wilfredo Diaz Página 5/9

5. Dada la siguiente relación PRESTAMO_LIBROS (Colegio, profesor, asignatura_habilidad, aula, curso, libro, editorial, fecha_prestamo) que contiene información relativa a los prestamos que realizan las editoriales a los profesores de primaria de los colegios para su evaluación en alguna de las asignaturas/habilidades que imparten. Se pide aplicar las reglas de normalización y obtener su modelo relacional, indicar sus claves, atributos principales.

Colegio	Profesor	Asignatura/ habilidad	Aula	Curso	Libro	Editorial	Fecha_prestamo
C.P Cervantes	Juan Pérez	Pensamiento Lógico	1.A01	1er Grado	Aprender y enseñar en educación infantil	Graó	09/09/2010
C.P Cervantes	Juan Pérez	Escritura	1.A01	1er Grado	Preescolar Rubio,N56	Técnicas Rubio	05/05/2010
C.P Cervantes	Juan Pérez	Pensamiento Numérico	1.A01	1er Grado	Aprender y Enseñar en educación infantil	Graó	05/05/2010
C.P Cervantes	Alicia García	Pensamiento Espacial, Temporal y causal	1.B01	1er Grado	Educación Infantil N9	Prentice Hall	06/05/2010
C.P Cervantes	Alicia García	Pensamiento Numérico	1.B01	1er Grado	Aprender y enseñar en educación infantil	Graó	06/05/2010
C.P Cervantes	Andrés Fernández	Escritura	1.A01	2do Grado	Aprender y enseñar en educación infantil	Graó	09/09/2010
C.P Cervantes	Andrés Fernández	Ingles	1.A01	2do Grado	Saber educar: guía para Padres y Profesores	Temas de Hoy	05/05/2010
C.P Quevedo	Juan Méndez	Pensamiento Lógico	2.B01	1er Grado	Saber educar: guía para Padres y Profesores	Temas de Hoy	18/12/2010
C.P Quevedo	Juan Méndez	Pensamiento Numérico	2.B01	1er Grado	Aprender y enseñar en educación infantil	Graó	06/05/2010

6. Dada la relación GASTOS_EMPLEADOS (cod_empleado, cod_viaje, destino, gasto_total) en la que se cumplen las siguientes dependencias funcionales:

Cod_empleado \rightarrow Gasto_total

Cod_viaje → Destino

Se pide: ¿En qué forma normal se encuentra la relación? ¿Por qué?

Prof. Wilfredo Diaz Página 6/9

7. Se tiene una relación del REPORTE_MATRICULA (código_alumno, nombre_alumno, especialidad, código_curso, nombre_curso, nombre_docente, oficina, sección) se pide aplicar las reglas de normalización llegando hasta las 3FN.

Código/ alumno	Nombre/ alumno	Especialidad	Código/ curso	Nombre_curso	Nombre/ docente	Oficina	curso
382145A	Luis Zuloaga	Industrial	MA123	Matemática 2	Carlos Arambulo	CB-214	U
382145A	Luis Zuloaga	Industrial	QU514	FísicaQuímica	Petra Rondinel	CB-110	U
382145A	Luis Zuloaga	Industrial	AU521	Descriptiva	Víctor Moncada	CB-120	W
360247k	Raúl Rojas	Sistemas	PA714	Investigación 1	Cesar Fernadez	SC-220	V
360247k	Raúl Rojas	Sistemas	MA123	Matemática 2	Carlos Arambulo	CB-214	V
360247k	Raúl Rojas	Sistemas	AU511	Dibujo	Víctor Moncada	CB-120	U

8. Se presenta una base de datos de una biblioteca, aplicar las reglas de normalización simplificando hasta la tercera forma normal.

Prestamos_libro (codLibro, Titulo, Autor, Editorial, NombreLector, Fechadev)

codLibro	Titulo	Autor	Editorial	nombreLector	Fechadev
1001	Variable compleja	MurraySpiegel	McGraw Hill	Pérez Gómez, Juan	15/04/2005
1004	Visual Basic 5	E. Petroustsos	Anaya	Ríos Terán, Ana	17/04/2005
1005	Estadística	MurraySpiegel	McGraw Hill	Roca, René	16/04/2005
1006	OracleUniversity	Nancy Greenberg y Priya Nathan	OracleCorp.	García Roque, Luis	20/04/2005
1007	Clipper 5.01	Ramalho	McGraw Hill	Pérez Gómez, Juan	18/04/2005

9. **UTILIZACIÓN DE RECURSOS DE LA UNIVERSIDAD:** Dada la siguiente relación UTILIZACIÓN (DNI_Prof, Nombre_Prof, Despacho_Prof, Recurso, Ubicación, Fecha_inicio, Fecha_fin,) que contiene información relativa a la utilización de los recursos de la universidad por parte de los profesores en periodos de tiempo:

DNI_Prof	Nombre_Prof	Despacho_Prof	Recurso	Descripción	Fecha_inicio	Fecha_fin
33456456	P. Martínez	2.2.B05	R122	Tablet PC	1-1-2007	15-1-2007
44556689	L. Moreno	2.2.A10	R100	Impresora	1-1-2007	15-1-2007
33456456	P. Martínez	2.2.B05	R200	Portátil	12-1-2007	22-1-2007
11223344	E. Castro	2.2.B23	R122	Tablet PC	16-1-2007	31-1-2007
99771122	D. Cuadra	2.1.B23	R200	Portátil	23-1-2007	26-1-2007
33456456	P. Martínez	2.2.B05	R300	Scaner	1-1-2007	15-1-2007
99887766	F. Calle	2.1.C11	R300	Scaner	1-2-2007	6-2-2007
33456456	P. Martínez	2.2.B05	R122	Tablet PC	1-2-2007	6-2-2007

Se pide, considerando únicamente la extensión de la relación mostrada en la tabla:

- a. Indicar un ejemplo de anomalía de modificación
- b. Indicar un ejemplo de anomalía de borrado

Prof. Wilfredo Diaz Página 7/9

- c. Indicar un ejemplo de anomalía de inserción
- d. Aplicar la normalización correspondiente
- 10. **TURNOS DE TRABAJO:**Dada la siguiente relación ASIGNACIÓN (DNI, Nombre, Código_Tienda, Dirección_Tienda, Fecha, Turno) que contiene información relativa a la asignación de los turnos de trabajo de los empleados de los distintos centros de una cadena de tiendas de moda:

DNI	Nombre	Código_Tienda	Dirección _Tienda	Turno	Fecha
33456456	P. Martín	100A	Avd. Mayor, 23, Alcorcón	M	2/9/06
44556689	L. Sanz	100A	Avd. Mayor, 23, Alcorcón	M	2/9/06
99771122	D. Díaz	100A	Avd. Mayor, 23, Alcorcón	T	2/9/06
33456456	P. Martín	200B	C/ Sur 13, Alcorcón	T	3/9/06
11223344	E. López	300C	Pl. Central, Getafe	M	3/9/06
99887766	F. Monte	200B	C/ Sur 13, Alcorcón	M	3/9/06
11223344	E. López	300C	Pl. Central, Getafe	M	4/9/06
99887766	F. Monte	100A	Avd. Mayor, 23, Alcorcón	M	4/9/06
44556689	L. Sanz	100A	Avd. Mayor, 23, Alcorcón	T	4/9/06
33456456	P. Martín	200B	C/ Sur 13, Alcorcón	M	5/9/06

Se pide, considerando únicamente la extensión de la relación mostrada en la tabla :

- a. Indicar un ejemplo de anomalía de borrado
- b. Indicar las dependencias funcionales utilizando las siguientes abreviaturas: DNI (P), Nombre (N), Código_Tienda (C), Dirección_Tienda (D), Turno (T), Fecha (F).
- c. ¿En qué Forma Normal se encuentra la relación? ¿Cuáles son sus claves?
- 11. **ACTIVIDADES DEPORTIVAS:**Dada la siguiente relación SE REALIZA(Cod_Actividad, Nombre_Actividad, DNI_Monitor, Nombre_monitor, Sala, Fecha, Hora_I, Hora_F) utilizada para almacenar información sobre la fecha y duración de las actividades deportivas que se organizan en un colegio Se pide:

	Actividad	2011/2019 (1011/2019)	Nombre_Monitor	Sala	Fecha	Hora_I	Hora_F
01	Pilates	54332221	J. Luis Hemández	Pabellón polideportivo	9/9/2007	10:00	11:00
02	Fitness	65434527	P. Garcia	Pabellón polideportivo	9/9/2007	10:00	11:00
01	Pilates	54332221	J. Luis Hernández	Pabellón polideportivo	11/9/2007	9:30	11:00
01	Pilates	54332221	J. Luis Hemandez	Pabellón polideportivo	15/9/2007	12:00	13:00
03	Yoga	65434527	P. Garcia	Sala Multiuses	15/9/2007	9:00	10:00
04	Gimnasia	54332221	J. Luis Hernández	Sala Musculación	1/10/2007	12:00	13:00
03	Yoga	65434527	P. Garcia	Sala Multiuses	15/9/2007	11:00	12:00
04	Gimnasia	45673214	Ana Sanz	Pabellón Polideportivo	1/10/2007	12:00	14:00
02	Fitness	45673214	Ana Sanz	Pabellón Polideportivo	9/9/2007	10:00	11:00
01	Pilates	65434527	P. Garcia	Sala Multiusos	9/9/2007	10:00	12:00

Se pide, considerando que los nombres de los monitores no son únicos y los nombres de las actividades tampoco y ateniéndose a las tuplas de la relación SE REALIZA:

Prof. Wilfredo Diaz Página 8/9

- a. Indicar un ejemplo de anomalía de borrado
- b. Indicar las dependencias funcionales utilizando las siguientes abreviaturas: Cod_Actividad (A), Nombre_Actividad (N), DNI_Monitor (D), Nombre_Monitor(M), Sala (S), Fecha(F), Hora_I (I), Hora_F(E).
- c. ¿Cuáles son las claves de la relación? ¿En que FN está la relación SE REALIZA? ¿por qué?

Prof. Wilfredo Diaz Página 9/9