Normalización - 2da. Parte

07/Abril/2017

Normalización - 2da. Parte

Introducción Propiedades de la Descomposición Algoritmos para el Diseño de Esquemas Marco General Inferencia Clausura y Equivalencia Conjunto minimal de DFs

Normalización - Reglas de Inferencia

- Diseñador de BD especifica DF semánticamente obvias
- Existencia de DF no especificadas que pueden ser inferidas
- Ejemplo.
 - R={E_CUIL, Nro_Depto, D_Nombre}
 - $F = \{E_CUIL \rightarrow Nro_Depto, Nro_Depto \rightarrow D_Nombre\}$
 - De ambas DFs se puede inferir que E_CUIL→D_Nombre
- Inferencia. Una DF $X \rightarrow Y$ es inferida de o implicada por un conjunto de DFs F de R si se cumple $X \rightarrow Y$ en toda instancia legal r(R). Es decir, siempre que r(R) satisface F, se cumple $X \rightarrow Y$
- Clausura. Conjunto de todas las DFs de F más todas las DFs que puedan ser inferidas de F. Se denota como F⁺
 - R={E_CUIL,Nro_Depto,D_Nombre}
 - $F = \{E_CUIL \rightarrow Nro_Depto, Nro_Depto \rightarrow D_Nombre\}$
 - $F^+ = \{E_CUIL \rightarrow Nro_Depto, Nro_Depto \rightarrow D_Nombre, E_CUIL \rightarrow D_Nombre, ...\}$
- Necesidad. Para calcular F⁺ es necesario un método: Reglas de inferencia

Introducción Propiedades de la Descomposición Algoritmos para el Diseño de Esquemas Marco General

Inferencia
Clausura y Equivalencia
Conjunto minimal de DE

Normalización - Marco General

- Normalización 1era. Parte
 - Concepto DF
 - Problemas de DF y cómo eliminarlos por medio del método de descomposición
 - 1FN, 2FN, 3FN, BCFN
- Normalización 2da. Parte
 - Inferencia de DF
 - Conceptos nuevos: clausura, equivalencia y cubrimiento mínimo
 - Propiedades de la descomposición
 - Algoritmos para el diseño de esquemas

Normalización - 2da. Parte

Introducción Propiedades de la Descomposición Algoritmos para el Diseño de Esquemas Marco General Inferencia Clausura y Equivalencia Conjunto minimal de DFs

Normalización - Reglas de Inferencia (Cont.)

- Reglas de Inferencia. Propuestas por Armstrong (1974) y conocidas como
 - "Axiomas de Armstrong"
 - RI1 (regla reflexiva). Si $Y \subseteq X$, entonces $X \rightarrow Y$
 - RI2 (regla de incremento). $\{X \rightarrow Y\} \models XZ \rightarrow YZ$
 - RI3 (regla transitiva). $\{X \rightarrow Y, Y \rightarrow Z\} \models X \rightarrow Z$
- Demostración RI1. Supuestos
 - Y⊂X
 - t_1, t_2 existen en una instancia r(R) tal que $t_1[X]=t_2[X]$

Entonces, $t_1[Y]=t_2[Y]$ dado que $Y\subseteq X$; por lo tanto $X\to Y$ en r.

- Demostración RI2. (por contradicción) Supuestos
 - $X \rightarrow Y$ se cumple en r(R)
 - $XZ \rightarrow YZ$ NO se cumple en r(R)

Entonces existen t_1 , t_2 tal que

- $0 t_1[X] = t_2[X]$
- (2) $t_1[Y] = t_2[Y]$

Esto no es posible dado que de (1) y (3) se deduce (5) $t_1[Z]=t_2[Z]$, y de (2) y (5) se obtiene (6) $t_1[YZ]=t_2[YZ]$, contradiciendo (4)

Marco General Inferencia Clausura y Equivalencia Conjunto minimal de DFs

Normalización - Reglas de Inferencia (Cont.)

Demostración RI3. Supuestos

 \bigcirc $X \rightarrow Y$ se cumple en r(R)

 \bigcirc $Y \rightarrow Z$ se cumple en r(R)

Entonces para cualquier t_1 , t_2 en r(R) tal que $t_1[X]=t_2[X]$, debe pasar que (3) $t_1[Y]=t_2[Y]$ por asunción (1). También se sabe, por (3) y por asunción (2) que $X\to Z$. Por lo tanto, RI3 se cumple en r(R).

- Propiedades.
 - Fiable (Sound). Dado F de R, cualquier DF deducida de F utilizando RI1 a RI3, se cumple en cualquier estado r(R) que satisface F
 - Completa (Complete). F⁺ puede ser determinado a partir de F aplicando solamente RI1 a RI3
- Reglas de Inferencia Adicionales. (corolarios de Armstrong)
 - RI4 (regla de descomposición o proyección). $\{X \rightarrow YZ\} \models X \rightarrow Y$
 - RI5 (regla de unión o aditiva). $\{X \rightarrow Y, X \rightarrow Z\} \models X \rightarrow YZ$
 - RI6 (regla pseudotransitiva). $\{X \rightarrow Y, WY \rightarrow Z\} \models WX \rightarrow Z$

Normalización - 2da, Parte

Introducción Propiedades de la Descomposición Algoritmos para el Diseño de Esquemas Marco General Inferencia Clausura y Equivalencia Conjunto minimal de DF

Normalización - Clausura

- Diseño. Típicamente
 - O Diseñador especifica conjunto de DFs F determinadas por semántica de atributos de R
 - 2 Se utilizan RI1 a RI3 para inferir DFs adicionales
- Punto (2) de manera sistemática
 - determinar conjunto de atributos X que aparecen del lado izq. de DFs de F
 - determinar conjunto Y de todos los atributos que dependen de X
- Clausura de X. Conjunto de atributos que son determinados por X basados en F. Se nota X⁺
- Algoritmo Nro. 1 para determinar X^+

Entrada: DFs F de R; subconjunto de atributos X de R

- 1. $X^{+} := X$
- 2. repetir
- 3. $viejoX^+ := X^+$
- 4. Para cada $DF Y \rightarrow Z en F$ hacer
- 5. Si $Y \subseteq X^+$ entonces $X^+ = X^+ \cup Z$
- 6. hasta($X^+ = viejoX^+$)

Normalización - 2da. Parte

Introducción
Propiedades de la Descomposición
Algoritmos para el Diseño de Esquemas

Marco General
Inferencia
Clausura y Equivalencia

Normalización - Reglas de Inferencia (Cont.)

Demostración RI4.

(2) $YZ \rightarrow Y$ (usando RI1 y tomando que $Y \subseteq YZ$)

 $3 \times Y$ (usando RI3 sobre (1) y (2)

Demostración RI5.

3 $X \rightarrow XY$ (usando RI2 sobre (1) incrementando con X; notar que XX = X)

 $\bigvee XY \rightarrow YZ$ (usando RI2 sobre (2) incrementando con Y)

5 $X \rightarrow YZ$ (usando RI3 sobre (3) y (4))

Demostración RI6.

 \bigcirc $X \rightarrow Y$ (hipótesis)

 \bigcirc *WY* \rightarrow *Z* (hipótesis)

3 $WX \rightarrow WY$ (usando RI2 sobre (1) incrementando con W)

 $wx \rightarrow z$ (usando RI3 sobre (3) y (2))

- Decidir si es verdadero o falso
 - \bullet $X \rightarrow A \lor Y \rightarrow B$, entonces $XY \rightarrow AB$ verdadero
 - $XY \rightarrow A$, entonces $X \rightarrow A$ o $Y \rightarrow A$ falso (; ejemplo?)

Normalización - 2da. Parte

Introducción Propiedades de la Descomposición Algoritmos para el Diseño de Esquemas Marco General Inferencia Clausura y Equivalencia Conjunto minimal de DFs

Normalización - Clausura (Cont.)

- Eiemplo.
 - R=(idClase, CodigoCurso, Instrumento, Puntos, Libro, Editor, Aula, Capacidad)
 - F=-

DF1: $idClase \rightarrow \{CodigoCurso, Instrumento, Puntos, Libro, Editor, Aula, Capacidad\},$

DF2: CodigoCurso→Puntos,

DF3: $\{CodigoCurso, Instrumento\} \rightarrow \{Libro, Aula\},\$

DF4: Libro→Editor,
DF5: Aula→Capacidad

}

- Aplicando el algoritmo para obtener X⁺
 - {idClase} += {idClase, CodigoCurso, Instrumento, Puntos, Libro, Editor, Aula, Capacidad} = R
 - {CodigoCurso}⁺={CodigoCurso,Puntos}
 - {CodigoCurso,Instrumento}⁺=

{ CodigoCurso, Instrumento, Puntos, Libro, Editor, Aula, Capacidad }

Marco General Inferencia Clausura y Equivalencia Conjunto minimal de DFs

Normalización - Equivalencia

- Cubrimiento. Dados E y F conjuntos de DFs, F cubre a E si $(\forall df \in E)df \in F^+$
- Equivalencia. Dados E y F conjuntos de DFs, F y E son equivalentes si $F^+=E^+$, es decir, si F cubre a E y E cubre a F
- Ejercicio. Decir si los siguientes conjuntos de DFs son equivalentes
 - $F = \{A \rightarrow C, AC \rightarrow D, E \rightarrow AD, E \rightarrow H\}$
 - $G = \{A \rightarrow CD, E \rightarrow AH\}$
- Procedimiento. Para determinar si F cubre a G, calcular, para cada DF X→Y de G, X⁺ con respecto a F. Luego verificar si este X⁺ incluye los atributos en Y. Similar razonamiento para verificar si G cubre a F

Normalización - 2da. Parte

Introducción Propiedades de la Descomposición Algoritmos para el Diseño de Esquemas Marco General Inferencia Clausura y Equivalencia Conjunto minimal de DFs

Normalización - Conjunto Minimal de DFs (Cont.)

Algoritmo Nro. 2 Búsqueda de un cubrimiento minimal F para un conjunto de DFs E

```
Entrada: Conjunto de DFs E
```

Normalización - 2da. Parte

Introducción
Propiedades de la Descomposición
Algoritmos para el Diseño de Esquemas

Marco General Inferencia Clausura y Equivalencia Conjunto minimal de DFs

Normalización - Conjunto Minimal de DFs

- lacktriangle ightarrow Se explico cómo expandir F a F^+
- ← Se quiere ver el camino inverso, reducir F a su expresión minimal
- Atributo Extraño. Atributo que puede ser removido sin alterar la clausura del conjunto de DFs.
- Formalmente. Sea $X \rightarrow A$ en F, $Y \subset X$ es extraño si F implica lógicamente $(F \{X \rightarrow A\} \cup \{(X Y) \rightarrow A\}$
- Características de un Conjunto de DFs para ser minimal
 - ① Cada DF de F debe poseer un solo atributo en su lado derecho
 - No es posible reemplazar niguna DF $X \rightarrow A$ de F por $Y \rightarrow A$, siendo $Y \subset X$, y seguir teniendo un conjunto de DFs equivalente a F
 - No es posible remover niguna DF de F y seguir teniendo un conjunto de DFs equivalente a F
- Intuitivamente. F minimal es un conjunto canónico y sin redundancia
- Cubrimiento minimal. Un cubrimiento minimal de F es un conjunto minimal de DFs (en forma canónica y sin redundancia) que es equivalente a F.
- Existencia. Siempre es posible hallar al menos un cubrimiento minimal F para cualquier conjunto de DFs E usando el siguiente algoritmo

Normalización - 2da. Parte

Introducción Propiedades de la Descomposición Algoritmos para el Diseño de Esquemas Marco General Inferencia Clausura y Equivalencia Conjunto minimal de <u>DFs</u>

Normalización - Conjunto Minimal de DFs (Cont.)

- Ejemplo 1. Sea un conjunto de DFs E={B→A,D→A,AB→D}. Encontrar el cubrimiento minimal de E denominado F
 - Paso (1) Todas las DFs de E están en forma canónica. No es necesario hacer ningún cambio
 - Paso (2) Hay que determinar si $AB \rightarrow D$ posee algún atributo extraño en su lado izquierdo. Esto es. si puede ser reemplazado por $A \rightarrow D$ o $B \rightarrow D$
 - Aplicando RI2 a B→A, incrementándolo con B, se obtiene BB→AB
 que equivale a (i) B→AB; Adicionalmente se tiene la DF (ii) AB→D
 - Aplicando la RI3 (transitiva) sobre (i) y (ii), se obtiene B→D. Así, AB→D puede ser reemplazada por B→D
 - El conjunto original E puede ser reemplazado por otro equivalente $E' = \{B \rightarrow A, D \rightarrow A, B \rightarrow D\}$
 - No es posible otra reducción ya que todos los lados izquierdos poseen un solo atributo
 - Paso (3) Usando RI3 (transitiva) sobre B→D y D→A, se infiere B→A. Por lo tanto B→A es redundante y puede ser eliminada de E'
 - Cubrimiento minimal de E. $F = \{B \rightarrow D, D \rightarrow A\}$

Marco General Inferencia Clausura y Equivalencia Conjunto minimal de DFs

Normalización - Conjunto Minimal de DFs (Cont.)

- Ejemplo 2. Sea un conjunto de DFs E={A→BCDE,CD→E}. Encontrar el cubrimiento minimal de E denominado F
 - Paso (1) Al pasar todas las DFs de E a la forma canónica, se obtiene: $E = \{A \rightarrow B, A \rightarrow C, A \rightarrow D, A \rightarrow E, CD \rightarrow E\}$
 - Paso (2) Hay que determinar si CD→E posee algún atributo extraño en su lado izquierdo. Esto no sucede ya que las DFs C→E / D→E no pueden ser derivadas de las otras DFs
 - Paso (3) Vericamos si alguna DF es redundante. Dado que A→CD y CD→E, por RI3 (transitiva) A→E es redundante.
 - Cubrimiento minimal de E. $F = \{A \rightarrow BCD, CD \rightarrow E\}$ (combinando partes derechas)

Normalización - 2da, Parte

Introducción Propiedades de la Descomposición Algoritmos para el Diseño de Esquemas Preservación de atributos Preservación de DFs Lossless Join

Normalización - Insuficiencia de formas normales

- **Descomposición.** Es la descomposición de R en un conjunto de esquemas $D = \{R_1, R_2, ..., R_m\}$ de R
- Propiedad deseable Nro. 1. Se desea preservación de atributos

$$\bigcup_{i=1}^m R_i = R$$

Introducción Propiedades de la Descomposición Algoritmos para el Diseño de Esquemas Marco General Inferencia Clausura y Equivalencia Conjunto minimal de DFs

Normalización - Clave de una Relación

Algoritmo Nro. 3 Búsqueda de una clave K de R a partir de un conjunto de DFs

Entrada: Relación R y un Conjunto de DFs F de R

- 1 K⋅-R
- Para cada atributo A∈K

Computar $(K-A)^{+}$ con respecto a F

 $Si(K-A)^+$ contiene todos los atributos de R entonces $K:=K-\{A\}$

 Algoritmo determina una sola de las CK. Depende fuertemente de la manera en que son removidos los atributos

Normalización - 2da. Parte

Introducción Propiedades de la Descomposición Algoritmos para el Diseño de Esquemas Preservación de atributo Preservación de DFs Lossless Join

Normalización - Preservación de DFs

- Propiedad deseable Nro. 2. Si $X \rightarrow Y$ en F, es deseable que o bien aparezca en algún esquema R_i de D o bien pueda ser inferida de las DFs de algún esquema R_i
- Importante. No es necesario que las DFs de F aparezcan en las Ri de D. Es suficiente que la unión de las DFs de cada Ri de D sea equivalente a F
- Proyección. Dado un conjunto de DFs F de R, la proyección de F sobre R_i, denotado como π_{R_i}(F) donde R_i es un subconjunto de R, es el conjunto de DFs X→Y en F⁺ tal que los atributos (X∪Y)⊂R_i
- Preservación de DFs. La descomposición $D=\{R_1,R_2,...,R_m\}$ de R preserva dependencias con respecto a F si la unión de las proyecciones de F de cada R_i de D es equivalente a F. Es decir, si $(\pi_{R_1}(F)\cup...\cup\pi_{R_m}(F))^+=F^+$

Normalización - 2da. Parte

Preservación de DFs

Normalización - Preservación de DFs (Cont.)

LOTES_1A id_Nacional Provincia id_Provincial Zonificación DF1 DF5

Descomposición Boyce-Codd FN (BCFN).

LOTES_1AX LOTES_1AY id_Nacional Zonificación id_Provincial Zonificación Provincia

- ¿Esta descomposición preserva atributos? ¡Sí!
- ¿Esta descomposición preserva DFs? ¡NO! Se pierde DF 2

Normalización - 2da. Parte

Introducción Propiedades de la Descomposición Algoritmos para el Diseño de Esquemas

Preservación de DFs

Normalización - Preservación de DFs (Cont.)

• Ejemplo 3.

Afirmación Nro. 1

Siempre es posible encontrar una descomposición D con preservación de DFs con respecto a F tal que cada R_i en D se encuentre en 3FN

Normalización - 2da. Parte

Introducción Propiedades de la Descomposición Preservación de DFs Algoritmos para el Diseño de Esquemas Normalización - Preservación de DFs (Cont.) • Ejemplo 2. LOTES id_Nacional | Provincia | id_Provincial | Zonificación | Precio_m2 | Tasa_Impuesto DF2 DF3 DF4 Descomposición en 2FN. LOTES_1 LOTES 2 id_Nacional Provincia id_Provincial Zonificación Precio_m2 Provincia Tasa_Impuesto DF1 DF3

Propiedades de la Descomposición Algoritmos para el Diseño de Esquemas

Lossless Join

Normalización - 2da. Parte

Normalización - 2da. Parte

Normalización - Lossless Join

- Lossless Join informalmente. El cumplimiento de esta propiedad no permite la generación de tuplas espúreas cuando se realiza un NATURAL JOIN entre las relaciones resultantes de una descomposición
- Lossless Join formalmente. Una descomposición $D = \{R_1, R_2, ..., R_m\}$ de R posee la propiedad lossless join con respecto al conjunto de DFs F de R si, para todo estado r(R) que satisface F, se cumple que $\bowtie(\pi_{R_1}(r),...,\pi_{R_m}(r))=r$

Normalización - Lossless Join (Cont.)

• Algoritmo Nro. 4 Chequeo de propiedad Lossless Join

Entrada: R, descomposición $D = \{R_1, R_2, ..., R_m\}$ de R y un conjunto de DFs F

- 1. Crear una matriz S con una fila i por cada R; en D, y una columna j por cada atributo A; en R
- 2. Para todo i,j asignar $S(i,j)=b_{ii}$ /*cada b_{ii} es un elemento distinto de la matriz*/

Si $A_i \in R_i$ entonces $S(i,j) = a_i$ /*distingue a elementos que pertenecen a la relación R_i */

4. Repetir hasta que un loop completo no genere cambios en S

Para cada $X \rightarrow Y$ en F

Para todas las filas fs en S que <u>tienen los mismos valores</u> en los atributos de X

Hacer que los atributos en fs para cada columna y de Y tengan el mismo valor de la siguiente manera

Si alguna de las fs en y tiene un simbolo a entonces asignarlo al resto de las fs en y

Sino elegir arbitrariamente un simbolo b de fs en y y asignarlo al resto de las fs en y

5. Si alguna fila de S posee la totalidad de elementos a entonces es lossless join, caso contrario no lo es

Normalización - 2da, Parte

Introducción Propiedades de la Descomposición Algoritmos para el Diseño de Esquemas

Normalización - Lossless Join (Cont.)

- Eiemplo 1. Sean
 - R={E_CUIL,E_Nombre,P_Número,P_Nombre,P_Ubicación,Horas}
 - $R_1 = EMP = \{E_CUIL, E_Nombre\}$
 - R₂=PROY={P_Número,P_Nombre,P_Ubicación}
 - R₃=TRABAJA_EN={E_CUIL,P_Número,Horas}
 - $D = \{R_1, R_2, R_3\}$
 - F={ E_CUIL→E_Nombre; P_Número→{P_Nombre;P_Ubicación}; $\{E_CUIL, P_Número\} \rightarrow Horas;\}$
 - Paso 1.

	E_CUIL	E_Nombre	P_Número	P_Nombre	P_Ubicación	Horas
R_1						
R_2						
R ₃						

Paso 2.

	E_CUIL	E_Nombre	P_Número	P_Nombre	P_Ubicación	Horas
R_1	b ₁₁	b ₁₂	b ₁₃	b ₁₄	b ₁₅	b ₁₆
R_2	b ₂₁	b ₂₂	b ₂₃	b ₂₄	b ₂₅	b ₂₆
R ₃	b ₃₁	b ₃₂	b ₃₃	b ₃₄	b ₃₅	b ₃₆

Paso 3.

	E_CUIL	E_Nombre	P_Número	P_Nombre	P_Ubicación	Horas
R_1	a ₁	a ₂	b ₁₃	b ₁₄	b ₁₅	b ₁₆
R_2	b_{21}	b ₂₂	a ₃	a ₄	a ₅	b ₂₆
R_3	a_1	b ₃₂	a ₃	b ₃₄	b ₃₅	a ₆

Normalización - 2da. Parte

Introducción Propiedades de la Descomposición Algoritmos para el Diseño de Esquemas

Lossless Join

Normalización - Lossless Join (Cont.)

• Eiemplo 1. Sean

- R={E_CUIL,E_Nombre,P_Número,P_Nombre,P_Ubicación,Horas}
- R₁=EMP_UBICACION={E_Nombre,P_Ubicación}
- R₂=EMP_PROY1={E_CUIL,P_Número,P_Nombre,P_Ubicación,Horas}
- $D = \{R_1, R_2\}$
- F={

 $E_CUIL \rightarrow E_Nombre$:

 $P_N imero \rightarrow \{P_N ombre; P_U bicación\};$ $\{E_CUIL, P_Número\} \rightarrow Horas;\}$

 Paso 1. E_CUIL | E_Nombre | P_Número | P_Nombre | P_Ubicación | Horas

Paso 2.

	E_CUIL	E_Nombre	P_Número	P_Nombre	P_Ubicación	Horas
R_1	b ₁₁	b ₁₂	b ₁₃	b ₁₄	b ₁₅	b ₁₆
R_2	b ₂₁	b ₂₂	b ₂₃	b ₂₄	b ₂₅	b ₂₆
	E CIIII	E Nombro	D Númoro	D Nombro	D Hhicación	Horac

Paso 3.

- Paso 4. No modifica ningún símbolo b en a
- Paso 5. No hay ninguna fila en S que posea a en la totalidad de valores, por lo tanto la descomposición no es lossless join

Normalización - 2da. Parte

Introducción Propiedades de la Descomposición Algoritmos para el Diseño de Esquemas

Lossless Join

Normalización - Lossless Join (Cont.)

• Eiemplo 1. Sean

- R={E_CUIL,E_Nombre,P_Número,P_Nombre,P_Ubicación,Horas}
- R₁=EMP={E_CUIL,E_Nombre}
- R₂=PROY={P_Número,P_Nombre,P_Ubicación}
- R₃=TRABAJA_EN={E_CUIL,P_Número,Horas}
- $D = \{R_1, R_2, R_3\}$
- F={ E_CUIL→E_Nombre; P_Número→{P_Nombre;P_Ubicación}; $\{E_CUIL, P_Número\} \rightarrow Horas;\}$
- Paso 4. E_CUIL→E_Nombre

	E_CUIL	E_Nombre	P_Número	P_Nombre	P_Ubicación	Horas
R_1	a ₁	a ₂	b ₁₃	b ₁₄	b ₁₅	b ₁₆
R_2	b ₂₁	b ₂₂	a ₃	a 4	a ₅	b ₂₆
R_3	a_1	<i>þ</i> ≱≱ a 2	a ₃	b ₃₄	b ₃₅	a ₆

Paso 4. P Número→{P Nombre:P Ubicación}

_,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,								
	E_CUIL	E_Nombre	P_Número	P_Nombre	P_Ubicación	Horas		
R_1	a ₁	a ₂	b ₁₃	b ₁₄	b ₁₅	b ₁₆		
R_2	b ₂₁	b ₂₂	a ₃	a ₄	a ₅	b ₂₆		
R_3	a ₁	báź a2	a ₃	b≱á a₄	bás as	a ₆		

- Paso 4. $\{E_CUIL, P_N\'umero\} \rightarrow Horas$ no produce cambios en S
- Paso 4. Nueva vuelta sobre TODAS las DFs F no produce cambios en S
- Paso 5. Última fila de S posee la totalidad de sus valores en a, por lo tanto la descomposición es lossless join

Normalización - Lossless Join para Descomposición Binaria

- Caso especial. Existe algoritmo más sencillo en caso de descomposición binaria
- Limitación. Sólo descomposición binaria
- Chequeo Lossless Join para descomposición binaria. También denominado NJB (Nonadditive Join Test for Binary Decompositions)
- NJB. Una descomposición $D=\{R_1,R_2\}$ de R cumple con la propiedad de lossless join, con respecto a un conjunto de DFs F de R sí y sólo sí
 - La DF $(R_1 \cap R_2 \to R_1 R_2) \in F^+$, o
 - La DF $(R_1 \cap R_2 \to R_2 R_1) \in F^+$

Normalización - 2da, Parte

Introducción Propiedades de la Descomposición Algoritmos para el Diseño de Esquemas

Normalización - Lossless Join para Descomposición Binaria

Ejemplo.

Descomposición 2. (Materia en ambas relaciones)

•	,	,	
Materia	Instructor	<u>Materia</u>	Estudiante

- La DF $(R_1 \cap R_2 \to R_1 R_2) \in F^+ \equiv (Materia \to Intructor) \in F^+$, o
- La DF $(R_1 \cap R_2 \rightarrow R_2 R_1) \in F^+ \equiv (Materia \rightarrow Estudiante) \in F^+$
- Descomposición 2 ; Cumple Lossless join? ¡No! porque no cumple con ninguna de las dos condiciones

Introducción Propiedades de la Descomposición Algoritmos para el Diseño de Esquemas

Lossless Join

Normalización - Lossless Join para Descomposición Binaria

Ejemplo.

• Descomposición 1. (Estudiante en ambas relaciones)

- La DF $(R_1 \cap R_2 \to R_1 R_2) \in F^+ \equiv (Estudiante \to Intructor) \in F^+$, o
- La DF $(R_1 \cap R_2 \rightarrow R_2 R_1) \in F^+ \equiv (Estudiante \rightarrow Materia) \in F^+$
- Descomposición 1 ; Cumple Lossless join? ¡No! porque no cumple con ninguna de las dos condiciones

Normalización - 2da. Parte

Propiedades de la Descomposición Algoritmos para el Diseño de Esquemas

Lossless Join

Normalización - Lossless Join para Descomposición Binaria

Ejemplo.

• Descomposición 3. (Instructor en ambas relaciones)

	Instructor	<u>Estudiante</u>
•		
$(R_0) \subset F^+ = (Instructor \rightarrow Mater$	ria)∈F ⁺ 0	
	$-R_2) \in F^+ \equiv (Instructor \rightarrow Mater$	$-R_2) \in F^+ \equiv (\mathit{Instructor} \! o \! Materia) \in F^+ \; , O$

- La DF $(R_1 \cap R_2 \to R_2 R_1) \in F^+ \equiv (Instructor \to Estudiante) \in F^+$
- Descomposición 3 ¿Cumple Lossless join? ¡Sí! porque se cumple al menos una de las dos condiciones: (Instructor \rightarrow Materia) $\in F^+$

Preservación de atributo Preservación de DFs Lossless Join

Normalización - Lossless Join - Descomposiciones sucesivas

 Recapitulando. En ejemplos previos utilizamos descomposiciones sucesivas al pasar a R a 2FN y luego a 3FN

Afirmación Nro. 2

Si se cumplen las siguientes condiciones:

- Una descomposición $D=\{R_1,R_2,...,R_m\}$ de R cumple la propiedad de lossless join con respecto a F de R
- Una descomposición $D_i = \{Q_1, Q_2, ..., Q_k\}$ de R_i cumple la propiedad de lossless join con respecto a la proyección de F sobre R_i

Entonces la descomposición $D_2=\{R_1,R_2,...R_{i-1},Q_1,Q_2,...,Q_k,R_{i+1},...,R_m\}$ de R cumple con la propiedad lossless join con respecto a F de R

Normalización - 2da, Parte

Introducción Propiedades de la Descomposición Algoritmos para el Diseño de Esquemas

Algoritmo D1 - 3FN Algoritmo D2 - BCFN

Normalización - 2da. Parte

Normalización - Algoritmos Diseño 1 - 3FN

Algoritmo Nro. D1 Descomposición en 3FN

Entrada: R universal y un conjunto de DFs F sobre R

- 1. Hallar el cubrimiento minimal G de F (utilizar algoritmo ya dado)
- 2. Para cada lado izquierdo X de cada DF que aparece en GCrear una relación en D con atributos $\{X \cup \{A_1\} \cup \{A_2\} \cup \ldots \cup \{A_k\}\}$ siendo $X \rightarrow A_1, X \rightarrow A_2, \ldots, X \rightarrow A_k$ las únicas dependencias

en G con X como lado izquierdo (X es la clave de esta relación)

3. Si ninguna relación en D contiene una clave de R

entonces crear una relación adicional en D que contenga atributos que formen una clave de R (se puede utilizar algoritmo ya dado)

4. Eliminar relaciones redundantes de D. Una relación R de D es redundante si R es una proyección de otra relación S de D

Introducción
Propiedades de la Descomposición
Algoritmos para el Diseño de Esquemas

Algoritmo D1 - 3FN Algoritmo D2 - BCFN

Normalización - Algoritmos Diseño

- Algortimo D1. Descompone relación universal R cumpliendo:
 - 3FN
 - Preservación de DFs
 - Lossless Join
- Algortimo D2. Descompone relación universal R cumpliendo:
 - BCFN
 - Lossless Join
- No es posible diseñar algoritmo que produzca una descomposición en BCFN con preservación DFs y Lossless Join

Normalización - 2da. Parte

Introducción Propiedades de la Descomposición Algoritmos para el Diseño de Esquemas Algoritmo D1 - 3FN Algoritmo D2 - BCFN

Normalización - Algoritmos Diseño 1 - 3FN (Cont.)

- Ejemplo 1.
 - $U = \{E_CUIL, P_Número, E_Salario, E_Teléfono, D_Número, P_Nombre, P_Ubicación\}$
 - $\bullet \quad \textit{F} = \{ \begin{array}{ll} \textit{FD1: E_CUIL} \rightarrow \{\textit{E_Salario}, \textit{E_Teléfono}, \textit{D_Número}\}, \end{array}$

FD2: $P_N imero \rightarrow \{P_N ombre, P_U bicación\},$

 $FD3: \{E_CUIL, P_Número\} \rightarrow \{E_Salario, E_Teléfono, D_Número, P_Nombre, P_Ubicación\}\}$

- {E_CUIL,P_Número} representa una clave de la relación U (por FD3)
- Paso 1. Aplicando algoritmo de minimal cover, en su paso 3 se observa
 - *P_Número* es atributo extraño en

 $\{E_CUIL, P_Número\} \rightarrow \{E_Salario, E_Teléfono, D_Número\}$

- E_CUIL es atributo extraño en $\{E_CUIL, P_N\'umero\} \rightarrow \{P_Nombre, P_Ubicaci\'on\}$
- Así, cubrimiento minimal = FD1 y FD2 (FD3 es redundante).

Agrupando atributos con mismo lado izq. en una sola DF:

 $\textit{Cubrimiento minimal G} = \{\textit{E_CUIL} \rightarrow \{\textit{E_Salario}, \textit{E_Teléfono}, \textit{D_Número}\},$

 $P_N imero \rightarrow \{P_N ombre, P_U bicación\}\}$

- Paso 2. Producir relaciones R₁ y R₂
 - R₁=(<u>E_CUIL</u>, E_Salario, E_Teléfono, D_Número)
 - R₂=(P_Número, P_Nombre, P_Ubicación)
- Paso 3. Generar R_3 adicional con clave de U. Obteniendo finalmente:
 - R₁=(E_CUIL, E_Salario, E_Teléfono, D_Número)
 - $R_2 = (P_N \dot{u} mero, P_N ombre, P_U bicaci \acute{o} n)$
 - R₃=(E_CUIL,P_Número)

Algoritmo D1 - 3FN Algoritmo D2 - BCFN

Normalización - Algoritmos Diseño 1 - 3FN (Cont.)

Ejemplo 2.A.

- *U*={ *id_Nacional*, *Provincia*, *id_Provincial*, *Zonificación*}
- F={ FD1: id_Nacional→{Provincia,id_Provincial,Zonificación}, FD2:{Provincia,id_Provincial}→{id_Nacional,Zonificación}, FD3:Zonificación→Provincia}
- Abreviaremos N=id_Nacional, V=Provincia, P=id_Provincial, Z=Zonificación}
- $F = \{N \rightarrow VPZ, VP \rightarrow NZ, Z \rightarrow V\}$
- Paso 1.
 - Aplicando algoritmo de minimal cover, en su paso 2 se obtiene
 F={N→V,N→P,N→Z,VP→N,VP→Z,Z→V}
 - Y en su paso 4, se observa que N→Z es redundante (se obtiene por transitividad de N→VP y VP→Z)
 - Así Cubrimiento minimal $G = \{N \rightarrow VP, VP \rightarrow NZ, Z \rightarrow V\}$
- Paso 2. Producir relaciones R_1 , R_2 y R_3
 - $R_1 = (\underline{N}, V, P)$
 - $R_2 = (\underline{V}, \underline{P}, N, Z)$
 - R₃=(<u>Z</u>,V)
- Paso 4. R_3 y R_1 ambas son proyecciones de R_2 . Por lo tanto, ambas son redundantes
- Así, la descomposición obtenida en 3FN es R₂=(<u>V,P,N,Z)</u>
 ¡Que es idéntica a la original!

Normalización - 2da. Parte

Introducción Propiedades de la Descomposición Algoritmos para el Diseño de Esquemas

Algoritmo D1 - 3FN Algoritmo D2 - BCFN

Normalización - Algoritmos Diseño 1 - 3FN (Cont.)

Ejemplo 2.B.

- U={id_Nacional, Provincia, id_Provincial, Zonificación}
- $$\begin{split} \bullet & F = \{ \ FD1: \ id_Nacional \rightarrow \{ Provincia, id_Provincial, Zonificación \}, \\ & FD2: \{ Provincia, id_Provincial \} \rightarrow \{ id_Nacional, Zonificación \}, \\ & FD3: Zonificación \rightarrow Provincia \} \end{split}$$
- Abreviaremos N=id_Nacional, V=Provincia, P=id_Provincial, Z=Zonificación}
- $F = \{N \rightarrow VPZ, VP \rightarrow NZ, Z \rightarrow V\}$
- cubrimiento minimal alternativo: Cubrimiento minimal $G = \{N \rightarrow PZ, VP \rightarrow N, Z \rightarrow V\}$
- Resultado.
 - \bullet $R_1=(N,P,Z)$
 - \bullet $R_2=(V,P,N)$
 - R₃=(<u>Z</u>,V)
- Observaciones.
 - Se preservan las DFs
 - Se encuentran en BCFN

 - 4 R₂ es importante ya que mantiene las dos CK juntas
 - R_2 mantiene la DF $VP \rightarrow N$ que se perdería si eliminamos dicha relación

Introducción
Propiedades de la Descomposición
Algoritmos para el Diseño de Esquemas

Algoritmo D1 - 3FN Algoritmo D2 - BCFN

Normalización - Algoritmos Diseño 1 - 3FN (Cont.)

Ejemplo 2.B.

- U={id_Nacional, Provincia, id_Provincial, Zonificación}
- F={ FD1: id_Nacional→{Provincia,id_Provincial,Zonificación}, FD2:{Provincia,id_Provincial}→{id_Nacional,Zonificación}, FD3:Zonificación→Provincia}
- Abreviaremos N=id_Nacional, V=Provincia, P=id_Provincial, Z=Zonificación}
- $F = \{N \rightarrow VPZ, VP \rightarrow NZ, Z \rightarrow V\}$
- Paso 1.
 - Aplicando algoritmo de minimal cover, en su paso 2 se obtiene F={N→V,N→P,N→Z,VP→N,VP→Z,Z→V}
 - Y en su paso 4, de manera alternativa, se observa que $VP \rightarrow Z$ es redundante (se obtiene por transitividad de $VP \rightarrow N$ y $N \rightarrow Z$)
 - También $N \rightarrow V$ es redundante (transitividad de $N \rightarrow Z$ y $Z \rightarrow V$)
 - Así, se obtiene un cubrimiento minimal alternativo: Cubrimiento minimal $G=\{N \rightarrow PZ, VP \rightarrow N, Z \rightarrow V\}$
- Paso 2. Producir relaciones R₁, R₂ y R₃
 - $R_1 = (\underline{N}, P, Z)$
 - $R_2 = (\underline{V}, \underline{P}, N)$
 - $R_3=(\underline{Z},V)$
- Paso 4. Ninguna es proyecciones de otra. Por lo tanto, es el resultado final ¡Pero difiere del ejemplo anterior!

Normalización - 2da. Parte

Introducción Propiedades de la Descomposición Algoritmos para el Diseño de Esquemas

Algoritmo D1 - 3FN Algoritmo D2 - BCFN

Normalización - Algoritmos Diseño 1 - 3FN

Conclusiones.

- Con el algoritmo, partiendo del mismo conjunto de DFs, se puede generar más de un diseño (Ejemplo 2.A. vs Ejemplo 2.B.)
- En algunos casos, algoritmo puede producir diseños que cumplen con BCFN (incluyendo relaciones que mantienen la preservación de DFs)

Algoritmo D1 - 3FN Algoritmo D2 - BCFN

Normalización - Algoritmos Diseño 2 - BCFN

• Algoritmo Nro. D2 Descomposición en BCFN

```
Entrada: R universal y un conjunto de DFs F sobre R

1. D:={R}
2. Mientras (∃Q∈D) Q no cumple BCFN{
 Seleccionar Q∈D que no cumple BCFN;
 Encontrar DF X → Y en Q que no cumple con BCFN;
 ReemplazarQ en D por la siguientes dos relaciones: (Q−Y) y (X∪Y);
```

En base a la propiedad NJB (descomposición binaria) y a la Afirmación Nro. 2
 D cumple con la propiedad lossless join

Normalización - 2da. Parte

Introducción Propiedades de la Descomposición Algoritmos para el Diseño de Esquemas

Algoritmo D1 - 3FN Algoritmo D2 - BCFN

Normalización - Bibliografía

 Capítulo 15 (hasta 15.3 inclusive) Elmasri/Navathe - Fundamentals of Database Systems, 7th Ed., Pearson, 2015.

Normalización - 2da. Parte

Introducción Propiedades de la Descomposición Algoritmos para el Diseño de Esquemas

Algoritmo D1 - 3FN Algoritmo D2 - BCFN

Normalización - Algoritmos Diseño 2 - BCFN

- Ejemplo.
 - R={ <u>Estudiante</u>, <u>Materia</u>, Instructor}
 - F={ FD1:{Estudiante,Materia}→Instructor, FD2:Instructor→Materia}
- Aplicando el algoritmo se obtiene
 - R₁=(<u>Estudiante</u>, <u>Instructor</u>)
 - R₂=(<u>Instructor</u>, Materia)

Importante

La teoría de lossless join se basa en la asunción de que no existen valores NULL en los atributos de JOIN