Keretmese Egy szerszámkölcsönző adatbázisában a következő adatokat tároljuk: milyen termékkódú, felhasználási célú és méretű eszközből mekkora fajlagos kölcsönzési díjért milyen igazolványszámú ügyfélnél hány darab van kölcsönben, összesen mekkora készletből, amelynek mekkora része található még szabad, kikölcsönözhető állapotban a kölcsönző melyik polcán. Tudjuk továbbá, hogy a termékkód egy eszköztípust (adott gyártó adott terméke) egyedileg azonosít; az azonos felhasználási célú (kalapács, hegesztő stb.) és méretű (1 kilogrammos, 400 wattos stb.) eszközöket típustól függetlenül azonos díjért adják bérbe és mindig egyazon polcon tárolják; egy polcon pedig csak egyféle célú eszközök sorakoznak.

Kezdeti, univerzális séma

- R(Igazolványszám, Termékkód, Kölcsönzött db, Összes db, Szabad db, Cél, Méret, Polc, Díj) = R(ITKÖSCMPD)
- $F = \{IT \rightarrow K, T \rightarrow \ddot{O}SCM, CM \rightarrow PD, P \rightarrow C\}$

Feladatok

- 1. Van-e a tárolásban a jelen állapotban redundancia?
- 2. A redundanciacsökkentés érdekében ellenőrizzük, hogy milyen legmagasabb normálformában van a séma!
- 3. Találjunk veszteségmentes sémafelbontást minél kevesebb számú, legalább 2NF részsémába!
- 4. A megalkotott adatbázisséma 3NF-ben van-e? Ha nem, mutassunk példát redundanciára, és a redundancia további csökkentése érdekében találjunk veszteségmentes sémafelbontást minél kevesebb számú, legalább 3NF részsémába!
- 5. A megalkotott adatbázisséma BCNF-ben van-e? Ha nem, mutassunk példát redundanciára, és a redundancia további csökkentése érdekében találjunk veszteségmentes sémafelbontást minél kevesebb számú, legalább BCNF részsémába!
- 6. Lehet-e funkcionális függés alapú redundancia az így létrejött felbontás alapján elkészített adatbázisban? Függőségőrző-e a sémafelbontás? Ha nem, ennek milyen hátrányos következményei vannak?
- 7. Az eredeti relációs sémát a tanult módszerrel bontsuk fel veszteségmentes és függőségőrző módon legalább 3NF részsémákba! Törekedjünk arra, hogy minél kevesebb számú részséma keletkezzen!
- 8. Ellenőrizzük a táblázatos módszer segítségével, hogy az előbb elkészített sémafelbontás valóban veszteségmentes-e!

Gondolkodtató kérdések

- 1. Ugyanezt a szerszámkölcsönzős példát alapul véve, van-e olyan (nyilván nem funkcionális függőség alapú) redundancia az adatbázisban, amit egyik felbontás se küszöbölt ki (tehát még a BCNF sem)? Hogyan küszöbölhető ki? Megéri?
- 2. Adott egy séma. Milyen függőség típusokra lehet a pillanatnyi állapotból következtetni és milyen feltételekkel?
- 3. Hányféle "kulcs" fogalom került eddig elő a tantárgyban? Mik a különbségek?
- 4. Hányféle "lezárt" fogalommal találkoztunk? Különböznek-e egymástól? Mi a kapcsolat köztük? Hogyan számíthatóak?
- 5. Egy sémájával adott relációs adatbázis hogy lesz ténylegesen eltárolva? Találjunk kapcsolatot a fizikai szervezés témakörében megismert fogalmakkal!
- 6. Az adatbázis sémájának felbontása hogyan érinti az adatmanipulációt? Találjunk kapcsolatot a lekérdezések témakörében megismert fogalmakkal! Írjunk fel néhány több táblát érintő lekérdezést relációs algebra vagy sor/oszlopkalkulus segítségével!
- 7. Hogyan kell EK modellekből relációs adatbázissémát készíteni?
- 8. Egy EK modellből milyen funkcionális függőségek olvashatók le? Ha ezeken kívül más függőség nem adott, akkor mit mondhatunk az ilyen módon származtatott adatbázisséma normálformájáról?
- 9. Találjunk ki olyan (értelmes) adatbázissémát, amelyik nem 1NF!
- 10. Adatbázisunk összes relációjának sémája mindössze két számértékű és egy karakterlánc attribútumból áll. Biztosan állíthatjuk-e, hogy az adatbázis legalább 1NF?
- 11. A BCNF-fel ellentétben a csupán 3NF séma okozhat funkcionális függés alapú redundanciát. Tudunk-e érveket felhozni amellett, hogy ezen redundancia jelentősége és hatása várhatóan kisebb a csak alacsonyabb normálformák esetén felbukkanó redundanciáknál?
- 12. Milyen hatással lehet a adatbázisséma különböző tanult tulajdonságaira, ha egy meglévő sémafelbontást egy újabb részsémával bővítünk? Továbbá milyen a hatása annak, ha egyik részsémáját sémafelbontással tovább bontjuk?
- 13. Adott ugyanannak a sémának két különböző felbontása. A két új adatbázisséma normálformában megegyezik. Milyen szempontok alapján érdemes közülük választani?
- 14. A relációs sématervezés témakörben kimondott tételek közül melyiknek van a legtöbb közvetlen gyakorlati jelentősége?

Házi feladat Példatár 42., 50., 54., 56., 60., 61. feladat.

Normálforma definíciók

• 2NF: 1NF és $\forall K$ kulcs $\forall A \in R$ másodlagos: A teljesen függ K-tól.

- 3NF/i.: 1NF és $\forall K$ kulcs $\forall A \in R$ másodlagos: Anem függ tranzitívan K-tól.

• BCNF/i.: 1NF és $\forall K$ kulcs $\forall A \in R$:

A nem függ tranzitívan K-tól.

• 3NF/ii.: 1NF és $\forall X \subseteq R \quad \forall A \in R, X \to A$ nemtriviális: X szuperkulcs $\vee A$ elsődleges.

• BCNF/ii.: 1NF és $\forall X \subseteq R \quad \forall A \in R, X \to A$ nemtriviális: X szuperkulcs.

Igazolványszám	T ermékkód	Kölcsönzött db	Összes db	Szabad db	Cél	Méret	Polc	Díj
123456AB	1	4	20	14	fúrógép	800 W	A	2000
123456AB	2	3	15	12	kalapács	0.5 kg	В	1000
314159QF	3	1	5	4	kalapács	1 kg	В	1500
314159QF	4	2	5	3	kalapács	0.5 kg	В	1000
314159QF	1	2	20	14	fúrógép	800 W	A	2000

1. táblázat. Az R1NF sémára illeszkedő példa reláció

Igazolványszám	T ermékkód	Kölcsönzött db
123456AB	1	4
123456AB	2	3
314159QF	3	1
314159QF	4	2
314159QF	1	2

2. táblázat. Az $R_1(ITK)$ BCNF sémára illeszkedő példa reláció

Termékkód	Összes db	Szabad db	Cél	\mathbf{M} éret	\mathbf{P} olc	Díj
1	20	14	fúrógép	800 W	A	2000
2	15	12	kalapács	0.5 kg	В	1000
3	5	4	kalapács	1 kg	В	1500
4	5	3	kalapács	0.5 kg	В	1000

3. táblázat. Az $R_2(T\ddot{O}SCMPD)$ 2NF sémára illeszkedő példa reláció

Cél	\mathbf{M} éret	\mathbf{P} olc	Díj
fúrógép	800 W	A	2000
kalapács	0.5 kg	В	1000
kalapács	1 kg	В	1500

4. táblázat. Az $R_3(CMPD)$ 3NF sémára illeszkedő példa reláció

Termékkód	Összes db	Szabad db	Cél	\mathbf{M} éret
1	20	14	fúrógép	800 W
2	15	12	kalapács	0.5 kg
3	5	4	kalapács	1 kg
4	5	3	kalapács	0.5 kg

5. táblázat. Az $R_4(T\ddot{O}SCM)$ BCNF sémára illeszkedő példa reláció

Polc	Cél
A	fúrógép
В	kalapács

6. táblázat. Az $R_5({\cal PC})$ BCNF sémára illeszkedő példa reláció

\mathbf{M} éret	\mathbf{P} olc	Díj
800 W	A	2000
0.5 kg	В	1000
1 kg	В	1500

7. táblázat. Az $R_6(MPD)$ BCNF sémára illeszkedő példa reláció