Diseño de Bases Relacionales Normalización

Normalización

- ∠ Las bases de datos mal diseñadas tienen problemas de:
 - Almacenamiento redundante (varias copias de la misma información)
 - Perdidas no deseadas de información al modificar tuplas
 - La base entra en un estado no consistente al borrar una tupla
 - ∠ Imposibilidad de almacenar cierta información
 - registro(estudiante_id, estudiante_nombre, curso_id,
 curso_nombre)
- En este capítulo veremos una serie de requerimientos que hemos de hacer a las relaciones para que los dos problemas señalados arriba no se produzcan

El resumen de este capitulo es: Todos los atributos de una relación deben ser atómicos y depender unica y totalmente de la clave primaria.

La Clave Primaria, toda la clave primaria y nada más que la clave primaria

Primera Forma Normal

- Un atributo es atómico si sus elementos se pueden considerar como unidades indivisibles:
 - - ∠ Nombre (atributo compuestio)
 - ∠ Teléfonos (Atributos multivaluados)
- Un esquema R satisface la primera forma normal si los dominios de todos los atributos son atómicos
- Los valores no atómicos complican el almacenamiento y pueden provocar redundancia:
 - ∠ Por ejemplo, cuentas bancarias almacenadas con sus propietarios

Primera Forma Normal (Contd.)

- Respetar la atomicidad y no intentéis soluciones "inteligentes"
 - Por ejemplo una cadena de caracteres debe tener un significado indivisible.
 - Supongamos que en la base de datos de la universidad a los profesores se les asigna identificadores del tipo: LAN013

 - Hacer esto es una idea muy mala puesto que la información se codifica a nivel de programa y no de base de datos.

Segunda Forma Normal

- Cada atributo que no sea una clave primaria debe depender únicamente de esa (de toda la clave primaria)
- Para normalizar divide la tabla
- ∠ Por ejemplo
 - registro(estudiante_id, estudiante_nombre, curso_id, curso_nombre)
 - Satisface los requerimiento de 1FN con clave primaria (estudiante_id, curso_id)
 - mombre_estudiante depende de estudiante_id pero no de la pareja (estudiante_id, curso_id)
 - ∠ Divídase en tablas tres tablas
 - estudiante(estudiante_id, estudiante_nombre)

 - registro(estudiante_id, asignatura_id)

Ahora podemos tener datos de estudiantes que no estan matriculados en ninguna asignatura, asignaturas que no tienen ningún estudiante y no necesitamos repetir los datos de estudiante/asignatura para cada registro

Segunda Forma Normal (cont)

ASEGURAROS DE NO PERDER INFORMACION AL PARTIR LA RELACION EN VARIAS TABLAS

Tercera Forma Normal

- Definición de dependencia transitiva: Un atributo depende transitivamente de la clave primaria si depende de otro atributo que a su vez depende de la clave
- ∠ La tercera forma normal elimina estas dependencias
- ∠ Por ejemplo
 - pedido(pedido_id, fecha, cliente_id, cliente_nombre)
 - satisface 1FN y 2FN con clave primaria pedido_id
 - ∠ pero cliente_nombre cambia si cambia cliente_id
 - ∠ Así que debemos dividir la tabla en:
 - ∠ pedido(pedido_id, fecha, cliente_id)
 - ∠ cliente(cliente_id,cliente_nombre)

Resumen

El proceso de normalización consiste:

- Comprueba que cada tabla tiene un número fijo de columnas y las variables son sencillas (atómicas)
- 2. Identifica la clave primaria
- 3. Comprueba que todos los atributos (menos la clave primaria) depende de TODA la clave no de PARTE de ella.
- 4. Si existe dependencia parcial rompe la relación en varias subrelaciones.
- 5. Comprueba que todos los atributos dependen de la clave y no de otros atributos (dependencias transitivas)
- 6. Si existe dependencias no relacionadas con la clave primaria subdivide las tablas

Y ya teneis vuestra base de datos en 3FN

Normalización

La normalización es:

- Fácil de entender a nivel concetual
- Todo lo que hay que hacer es romper las relaciones hasta que cada realación resultante sea coherente en si misma
- - Que no se pierda información cuando se borran campos
 - ∠ Que no se almacena información duplicada
- El desarrollo matemático de la teoría de Normalización es bastante complejo así que no profundizaremos en el.
- Existen 4,5 y 6 formas normales pero con que vuestras bases de datos satisfaga la 3FN es suficiente

En Resumen

- 1NF significa que tus relaciones tienen un número de atributos fijos y atómicos
- 2NF significa que los atributos dependen de toda la clave primaria y no de parte de ella
- 3NF significa que loa atributos dependen directamente de la clave primaria (y no indirectamente a través de otro atributo)

Estos tres puntos es todo lo que os hace falta recordar

Ejemplo: relación no normalizada

ORDER

Customer No: 001964 Order Number: 00012345

Name: Mark Campbell Order Date: 14-Feb-2002

Address: 1 The House

Leytonstone E11 9ZZ

Product Number	Product Description	Unit Price	Order Quantity	Line Total
T5060	Hook	5.00	5	25.00
PT42	Bolt	2.50	10	20.50
QZE48	Spanner	20.00	1	20.00

Order Total:

65.50

ORDER (<u>order no</u>, order date, cust no, cust name, cust add, (prod-no, prod-desc, unit-price, ord-qty, line-total)*, order total

Primera Forma Normal (1NF)

Definicion: Una relación está (o satisface) la 1NF, sii, todos sus atributos son atómicos.

Crea una nueva relacion con los grupos que se repiten

ORDER (<u>order no</u>, order date, cust no, cust name, cust add, (<u>prod-no</u>, <u>prod-desc</u>, <u>unit-price</u>, <u>ord-qty</u>, <u>line-total</u>)*, order total

Pasos para convertir una relacion en 1NF:

- Crea una nueva relación con el grupo que se repite
- Añade a esta nueva relación la clave primaria de la relación que originalmente la contenía
- Darle un nombre a la nueva entidad
- Determina la clave primaria de la nueva entidad
- Repetir hasta que no queden más atributos no atómicos

Ejemplo - 1NF

ORDER (<u>order-no</u>, order-date, cust-no, cust-name, cust-add, (*prod-no*, *prod-desc*, *unit-price*, *ord-qty*, *line-total*)*, order-total

1. Crea una nueva relación con el grupo que se repite (renombra la entidad original añadiendo un 1)

ORDER-1 (<u>order-no</u>, order-date, cust-no, cust-name, cust-add, order-total)

(prod-no, prod-desc, unit-price, ord-qty, line-total)

2. Añade a esta nueva relación la clave primaria de la relación que originalmente la contenía.

ORDER-1 (order-no, order-date, cust-no, cust-name, cust-add, order-total)

(order-no, prod-no, prod-desc, unit-price, ord-qty, line-total)

3. Darle un nombre a la nueva entidad (que acabe en 1 para indicar 1NF)

ORDER-LINE-1 (order-no, prod-no, prod-desc, unit-price, ord-qty, line-total)

4. Determina la clave primaria de la nueva entidad

ORDER-LINE-1 (order-no, prod-no, prod-desc, unit-price, ord-qty, line-total)

Segunda Forma Normal (2NF)

Definition: Una relación está (o satisface) la 2NF, sii, satisface la1NF y todo atributo que no forma parte de la clave primaria depende TOTALMENTE de la clave.

Elimina dependencias funcionales

Pasos para convertir una relacion 1NF a 2NF:

- Elimina los atributos que dependen parcialmente de la clave primaria y crea con ellos una nueva relación.
- Añade a esta relación una copia del atributo/s del cual dependen (será la clave primaria de la nueva relación)
- ✓ Nombra a la nueva entidad (añade un 2 para indicar 2NF)
- Renombra a la entidad original (añade un 2 para indicar2NF)

Ejemplo - 1NF < 2NF

ORDER-LINE-1 (order-no, prod-no, prod-desc, unit-price, ord-qty, line-total)

1. Elimina los atributos que dependen parcialmente de la clave primaria y crea con ellos una nueva relación.

ORDER-LINE-1 (order-no, prod-no, ord-qty, line-total)

(prod-desc, unit-price)

2. Añade a esta relación una copia del atributo/s del cual dependen (será la clave primaria de la nueva relación)

ORDER-LINE-1 (order-no, prod-no, ord-qty, line-total)

(prod-no, prod-desc, unit-price)

3. Nombra a la nueva entidad (añade un 2 para indicar 2NF)

PRODUCT-2 (<u>prod-no</u>, prod-desc, unit-price)

4. Renombra a la entidad original (añade un 2 para indicar2NF)

ORDER-LINE-2 (order-no, prod-no, ord-qty, line-total)

Tercera Forma Normal (3NF)

Definition: Una relación está (o satisface) la 3NF siiesta en 2NF y todos los atributos que no son clave primaria depende no-transitivamente de la clave primaria.

Elimina dependencias transitivas

Pasos para convertir 2NF en 3NF:

- Elimina los atributos que presentan dependencias transitivas y crea una nueva relación econ ellos
- Añade a esta nueva relación una copia de los atributos con los que están relacionados (son determinantes) los atributos eliminados. Estos atributos serán la clave primaria de la nueva relación.
- Renombra a la entidad original (añade un 3 para indicar 3NF)

ejemplo - 2NF a 3NF

ORDER-2 (order-no, order-date, cust-no, cust-name, cust-add, order-total

1. Elimina los atributos que presentan depndencias transitivas y crea una nueva relación con ellos

ORDER-2 (<u>order-no</u>, order-date, cust-no, order-total

(cust-name, cust-add)

2. Añade a esta nueva relación una copia de los atributos con los que están relacionados (son determinantes) los atributos eliminados. Estos atributos serán la clave primaria de la nueva relación.

ORDER-2 (order-no, order-date, cust-no, order-total

(cust-no, cust-name, cust-add)

3. Nombra a la nueva entidad (añade un 3 para indicar 3NF)

CUSTOMER-3 (cust-no, cust-name, cust-add)

4. Renombra a la entidad original (añade un 3 para indicar 3NF)

ORDER-3 (order-no, order-date, cust-no, order-total


Ejemplo - Relations en 3NF

ORDER-3 (order-no, order-date, cust-no, order-total

CUSTOMER-3 (cust-no, cust-name, cust-add)

PRODUCT-2 (<u>prod-no</u>, prod-desc, unit-price)

ORDER-LINE-2 (order-no, prod-no, ord-qty, line-total)


Chapuzas compatibles con la 3FN

Empresa(empresa_id, empresa_nombre,beneficios_2000, beneficios_2001,beneficios_2002);

Normaliza: (1)

- vacacion(Lugar_id, Lugar_Nombre, cliente_id, cliente_Nombre, fecha)
- ¿Atributos atómicos?
- ∠ ¿Cúal es la clave?
 - vacacion(<u>Lugar id</u>, Lugar_Nombre, <u>cliente id</u>, cliente_Nombre, <u>fecha</u>)
- ∠ ZFN ¿Todos los atributos (que no sean clave primaria) dependen de toda la clave?
 - ∠ Lugar_Nombre depende de Lugar_id
 - ∠ crea: Lugar_2(<u>Lugar_id</u>, Lugar_Nombre)

 - crea: cliente_2 (cliente_id, cliente_Nombre)
- Ahora ya satisfacemos los requerimientos de la 2FN
- ∠ ¿Hay dependencia Transitivas?

Normaliza: (2)

- reserva(habitacion_id,fecha,cliente_id,cliente_Nombre)
- ¿Atributos atómicos?
- ∠ ¿Cúal es la clave?
 - reserva(<u>habitacion id,fecha,cliente id,cliente_Nombre</u>)
- ∠ ZFN ¿Todos los atributos (que no sean clave primaria) dependen de toda la clave?
 - cliente_Nombre depende de cliente_id
 - crear: cliente_2 (cliente_id, cliente_Nombre)
 - reserva_2 (habitacion id,fecha,cliente id,)
- Ahora ya satisfacemos los requerimientos de la 2FN
- ∠ ¿Hay dependencia Transitivas?

Normaliza: (3)

- asigna(empleado_id, empleado_Nombre, deptID, deptNombre)
- ¿Atributos atómicos?
- ∠ ¿Cúal es la clave?
 - asigna(empleado id, empleado_Nombre, deptID, deptNombre)
- ∠ ZFN ¿Todos los atributos (que no sean clave primaria) dependen de toda la clave
 - empleado_Nombre depende solo de empleado_id
 - crear: emp_2 (empleado id, empleado_Nombre)
 - ∠ deptNombre depende solo de deptID
- Ahora ya satisfacemos los requerimientos de la 2FN
- ∠ ¿Hay dependencia Transitivas?
 - Mo hay dependencia transitivas así que satisface 3FN

Normaliza 4

- receta(receta_ID,medicina,cantidad,cliente_id,cliente_Nombre)
- ¿Atributos atómicos?
- ∠ ¿Cúal es la clave? Asume una medicina por receta.
 - receta(receta ID, medicina, cantidad, cliente_id, cliente_Nombre)
- ∠ ZFN ¿Todos los atributos (que no sean clave primaria) dependen de toda la clave
- ∠ ¿Hay dependencia Transitivas?

 - crear: cliente_3 (cliente_id, cliente_Nombre)
 - nos queda: receta_3 (receta_ID, medicina, cantidad, cliente_id)
- Mo hay más dependencias transitivas así que satisface 3FN

Normaliza 5

- Iineapedido(pedido_ID, linea _ID,producto_ID, productoNombre, cantidad, cliente_id,cliente_Nombre)
- ¿Atributos <u>atómicos</u>?
- ∠ ¿Cúal es la clave?
 - lineapedido(pedido ID,linea ID, producto_ID, productoNombre, cantidad, cliente_id,cliente_Nombre)
- ∠ ZFN ¿Todos los atributos (que no sean clave primaria) dependen de toda la clave
 - cliente_id y cliente_Nombre dependen solo de pedido_ID
 - crear: pedido_2 (pedido_ID,cliente_id,cliente_Nombre)
 - nos queda: lineapedido_2 (<u>pedido_ID,linea_ID</u>, producto_ID,productoNombre, cantidad)
- ∠ ¿Hay dependencia Transitivas?
 - cliente_Nombre depende de cliente_id
 - crear: cliente_3(cliente_id, cliente_Nombre)
 - productoNombre depende de producto_ID
 - crear: producto_3 (producto ID, productoNombre)
 - nos queda: lineapedido_3(pedido_ID,linea_ID,producto_ID, cantidad)
 - y: pedido_3 (pedido_ID,cliente_id)
- No hay más dependencias transitivas así que satisface 3FN

Resumen

El resumen de este capitulo es: Todos los atributos de una relación deben ser atómicos y depender unica y totalmente de la clave primaria.

La Clave Primaria, toda la clave primaria y nada más que la clave primaria