

Chapitre 5 Normalisation des bases de données

Pourquoi la normalisation?

- Certaines **structures** de bases de données sont meilleures que d'autres
- Un certain nombre de problèmes peuvent corrompre la base de données
- Pour éviter ces problèmes et avoir la structure la plus efficace on va normaliser la base.
- La normalisation permet de construire des schémas optimaux en terme d'intégrité et de cohérence des données stockées
- Les conditions pour avoir une relation (table) correcte peuvent être définies formellement : règles de normalisation

Exemple

- Redondances de données :
 - Un film est stocké plusieurs fois s'il possède plus qu'une catégorie
 - L'adresse d'un distributeur est stockée plusieurs fois si (1) et/ou s'il existe plusieurs films distribués par ce distributeur
- Anomalies de modification/insertion :

La modification d'un attribut doit éventuellement être effectuée à plusieurs endroits. Possibilité d'inconsistance de données.

Anomalies de suppression

La suppression d'un film peut provoquer la perte de l'adresse d'un distributeur.

1. Décomposition et Dépendances Fonctionnelles (DF)

Décomposition

- Objectif de la décomposition : décomposer la relation R_A en relations $R_1,R_2,\dots R_N$ tel que l'union des R_i est égale à R_A .
- Problème : comment ?
- La jointure des R_i doit permettre de récupérer toutes les informations enregistrées dans la table R_A .

$$R_1 \bowtie R_2 \bowtie R_3 \dots R_N = R_A$$

 Décomposition sans perte : L'égalité est validée pour <u>toute</u> extension (ensemble des tuples) de R_A.

Dépendances fonctionnelles (DF)

- R_1 détermine fonctionnellement R_2 (noté $R_1 \rightarrow R_2$) si, à un tuple de \boldsymbol{R}_1 , correspond au plus un tuple de $\boldsymbol{R}_2.$
- est clé de RA si et seulement si R1 détermine fonctionnellement toutes les colonnes de R_A et que R_1 est minimale.
- Les dépendances fonctionnelles caractérisent un schéma relationnel. Elles sont indépendantes de ses extensions possibles.

Exemple de DF

- Quelques DF de notre exemple (en supposant que le titre d'un film est la clé unique, ainsi que le nom d'un distributeur)
 - titre → duree
 - nom → adresse
 - titre,nom → adresse
 - titre → nom
 - titre → adresse

SF Alien		137			
A Alion			1982	CK Movies	45, walker street, Houston
A Anen		137	1982	CK Movies	45, walker street, Houston
CD Casab	lanca	102	1942	Classique Film	2, place Kléber, 67000 Stras
SF Blade	Runner	117	1982	SF Movies	13, Champs Elysées, Paris
W Dance	es with Wolves	180	1990	Constance Film	Gumpendorfstrass, 17A106

Propriétés des DF

- · Axiomes d'Armstrong
- Réfléxivité
 - Si b est un sous-ensemble de a alors a \rightarrow b
- Augmentation
- Si a→b est une DF, alors a.c→b.c est une DF
- Transitivité
 - Si a→b et b→c sont des DF, alors a→c est une DF
- Règles déduites des axiomes
 - Union
 - Si a→b et a→c sont des DF, alors a→b,c est une DF
 - Pseudo-transitivité
 - Si a→b et b,c→d sont des DF, alors a,c→d est une DF
 - Décomposition
 - Si a→b,c est une DF, alors a→b et a→c sont des DF

Dépendances élémentaires

- Une dépendance est élémentaires si a,b→c est une DF et que ni a→c ni b→c ne sont des DF
- Exemple

numFilm	titre	pays	duree
1	Casablanca	USA	102
3	Terminator	USA	108
4	Die Hard	USA	131
6	Les bronzés	F	87
7	Le père Nël est une ordure	F	88
14	Blade Runner	USA	117
15	Alien	USA	117

- numFilm → titre : DF élémentaire
- numFilm, pays → titre : DF Pas élémentaire (pays inutile)
- numFilm, duree → titre : DF Pas élémentaire (duree inutile)

Dépendance directe

- Une DF a→c est directe si elle n'est pas déduite par transitivité, c'est-à-dire s'il n'existe pas de DF a→b et b→c
- Exemple

numFilm	numDistrib	nom
15	2	SF Movies
1	1	Constance Film
6	3	Classique Film

- \bullet numFilm \rightarrow numDisributeur
- numDistributeur → nom
- numFilm → nom
- (DF directe) (DF directe)
- (pas une DF directe)

Fermeture transitive

- C'est l'ensemble de toutes les DF que l'on peut déduire par transitivité à partir d'un ensemble F de DFE donné
- Exemple
 - $F = \{NV \rightarrow TYPE, TYPE \rightarrow MARQUE, TYPE \rightarrow PUISSANCE,$ NV → COULEUR}
 - F+ = F ∪ { NV → MARQUE, NV → PUISSANCE }
- Equivalence de deux ensembles de DFE : Deux ensembles de DFE sont équivalents s'ils ont la même fermeture transitive.

La couverture minimale

- La couverture minimale est un sous ensemble minimal à partir duquel **toutes les DF** peuvent être reproduites (en utilisant les axiomes d'Armstrong).
- C'est un ensemble de DF élémentaires tel que :
 - Aucune DF n'est redondante
 - Toutes les DFE sont dans le fermeture transitive de la couverture minimale
 - Aucune DF ne peut être supprimée
 - Le membre droit (dépendant) de chaque DF ne contient qu'un seul attribut
 - Le membre gauche (déterminant) de chaque DF est irréductible

Exemple de Couverture minimale

Redondants???

- Ensemble de DF non minimal :
- $numFilm \rightarrow titre$
- numFilm \rightarrow duree
- numFilm \rightarrow numDistributeur
- $\bullet \ \, numDistributeur \mathop{\rightarrow} nomDistributeur$
- numFilm → nomDistributeur
- numFilm → adresseDistributeur
- numDistributeur →adresseDistributeur
- Une couverture minimale :
 - numFilm → titre
 - numFilm → duree
 - numFilm → numDistributeur
 - numDistributeur → nomDistributeur
- numDistributeur →adresseDistributeur

Définition d'une clé

- Une clé (primaire ou candidate) est un sous-ensemble X des attributs d'une relation R (A1,A2,...An) tel que :
 - 1. $X \rightarrow A1, A2, ...An$
 - 2. Il n'existe pas de sous-ensemble Y de X (Y \subset X) tel $queY \rightarrow A1, A2,...An$ (clé minimale)

2. Formes normales

(= différents degrés de normalisation)

Les formes normales

- Les formes normales imposent des conditions sur les schémas.
- Objectif: formaliser et faciliter la création des schémas sans redondances et sans anomalies de mise à jour.
- => Permettre la décomposition de relations sans perte d'informations, à partir de la notion de DF.
- Règle générale : un schéma relationnel est dit bien formé si chaque relation contient de l'information sur un et un seul type d'entité

1NF: 1ère FN 2NF: 2ème FN 3NF: 3ème FN BCNF: FN BC 4NF: 4ème FN 5NF: 5ème FN

Chaque forme normale de rang *i* et plus restrictive que la forme normale de rang *i-1*.

Décomposition des relations

- La théorie de la normalisation repose sur un principe de décomposition des relations.
- **Décomposition d'une relation**: La décomposition d'un schéma de relation R(A1, A2, ..., An) est son remplacement par une collection de schémas de relations (R1, R2, ..., Ri) telle que : SCHEMA(R) =

SCHEMA(R1) U SCHEMA(R2) U ... U SCHEMA (Ri).

 Décomposition sans perte: Une décomposition d'une relation R en N relations R1, R2, ..., RN est sans perte si et seulement si, pour toute extension de R, on a:

R = R1 |x| R2 |x| ... |x| Rn.

Décomposition des relations

- Théorème de décomposition sans perte : Une décomposition en 2 relations est sans perte si l'attribut de jointure de la recomposition est clé d'une au moins des 2 relations.
 - On retrouve toute l'information par jointure.
- <u>Décomposition préservant les dépendances fonctionnelles</u>: Une décomposition (R1, R2, ..., RN) de R préserve les dépendances fonctionnelles si la **fermeture des dépendances fonctionnelles de R** est la **même que celle de l'union** des dépendances fonctionnelles des relations R1, R2, ..., RN.
 - → Autrement dit, une décomposition est dite « sans perte de DF » si on peut retrouver logiquement (par ex. par transitivité) les DF de départ à partir de la projection de l'ensemble des DF de départ sur les relations de la décomposition.

1NF: 1ère forme normale

- Une relation est en 1ère forme normale si :
 - tout attribut est en dépendance fonctionnelle avec la clé
 - tout attribut contient une seule valeur
- Objectif : simplicité, esthétique
- La première forme normale a été supposée comme hypothèse dans le cadre de ce cours depuis l'introduction du modèle relationnel
- Relation ne respectant pas la 1NF :

Titre	Acteurs
Casablanca	Humphrey Bogart, Ingrid Bergman
Perfect World	Kevin Costner, Clint Eastwood
The Terminator	Arnold Schwarzenegger, Linda Hamilton, Michael Biehn
Die Hard	Bruce Willis

1NF: résolution

• Création de plusieurs attributs :

Location (numFilm, numClient, interval)

 $Location\ (numFilm, numClient, dateDe, dateA)$

• Création d'une nouvelle relation :

Film(titre, acteurs)

Film (numF,titre)

2NF: 2ème forme normale

- Une relation est en 2ème forme normale si et seulement si:
- elle est en 1ère forme normale
- tout attribut n'appartenant pas à une clé ne dépend pas d'une partie d'une clé (DF élémentaire).
- Objectifs:
 - Elimination de redondances
 - Garantir que tout attribut dépend que de la clé et non pas d'une partie de la clé

Exemple 2NF

• Exemple d'une relation violant la 2NF: Realisation (<u>numFilm, numArtiste</u>, titre, salaire)

NumFilm	NumArtiste	Titre	Salaire
1	1	Alien	100000
1	3	Alien	10000
1	10	Alien	30000
2	2	Casablanca	20000
3	5	Blade Runner	40000
3	4	Blade Runner	40000
4	4	Dances with Wolves	70000

- Couverture minimale
 - numFilm, numArtiste → salaire
 - numFilm → titre

2NF: résolution

- Règle de décomposition pour passer en 2NF :
 - R (K1, K2, X,Y) n'est pas en 2NF:

$$K1, K2 \rightarrow X; K2 \rightarrow Y$$

• On décompose en deux relations en 2NF :

• Exemple :

 $Realisation \left(\underline{numFilm, numArtiste}, titre, salaire\right)$

 $Realisation \, (\underline{numFilm, numArtiste}, salaire)$

Film (<u>numFilm</u>, titre)

(Ces relations sont en 2NF)

3NF: 3ème forme normale

- Une relation est en 3ème forme normale si et seulement si:
- elle est en 2ème forme normale
- tout attribut n'appartenant pas à une clé ne dépend pas d'un autre attribut non clé (DF directe)
- Objectifs :
 - Elimination des redondances.
 - Garantir que seulement la clé détermine tous les attributs d'une relation, donc que les attributs font partie d'un seul « type ».
- Toute relation a au moins une décomposition en 3NF telle que :
 - La décomposition est sans perte
 - La décomposition préserve les DF

Exemple 3NF

• Exemple d'une relation violant la 3NF :

 $Film\ (\underline{numFilm}, titre, numDistributeur, nomDistributeur)$

numFilm	titre	numDistributeur	nomDistributeur
1	Casablanca	3	Classique Film
2	Perfect World	2	Constance Film
3	The Terminator	1	SF Movies
4	Die Hard	2	Constance Film
5	Speed	2	Constance Film
6	Les Bronzes	3	Classique Film

- Couverture minimale :
 - \bullet numFilm \rightarrow titre
 - $numFilm \rightarrow numDistributeur$
 - $\bullet \ numDistributeur {\:\rightarrow\:} nomDistributeur$

3NF: résolution

- Règle de décomposition pour passer en 3NF :
 - R (\underline{K} , X,Y,Z) n'est pas en 3NF : $\underline{K} \rightarrow X$,Y,Z; $\underline{X} \rightarrow Z$
 - On décompose en deux relations en 3NF : R1 (<u>K</u>, X, Y) et R2 (<u>X</u>, Z)

• Exemple :

Film (numFilm, titre, numDistributeur, nomDistributeur)

 $\label{eq:film} Film \ (\underline{numFilm}, titre, numDistributeur)$ $Distributeur \ (\underline{numDistributeur}, nomDistributeur)$

Algorithme de synthèse en 3NF

- Principe
 - En entrée : ensemble des attributs et des DF
 - Construire une couverture minimale des DFE
 - La couverture F est partitionnée en groupes Fi tels que les DF dans chaque Fi ont le même ensemble d'attributs a gauche
 - Chaque groupe Fi produit une relation en 3NF
- Exemple : synthèse a partir du graphe de la couverture minimale des DFE pour la relation :

PROPRIETAIRE (NV, MARQUE, TYPE, PUISS, COUL, NSS, NOM, PRENOM, DATE, PRIX)

Forme normale de Boyce-Codd (BCNF)

• Exemple introductif:

Vins(<u>Cru, Pays</u>, Région) avec les dépendances fonctionnelles supposées :

- ullet (Cru, Pays) ightarrow Région
- Région → Pays

Cru	Pays	Région
Chenas Julienas Morgon Brouilly Chablis	France France France France Etats-Unis	Beaujolais Beaujolais Beaujolais Beaujolais Californie

• Est elle en 3NF ? Y a-t-il des redondances ? => BCNF

Forme normale de Boyce-Codd (BCNF)

 Une relation est en BCNF si et seulement si les seules DF élémentaires sont celles dans lesquelles une clé ou superclé(*) détermine un attribut.

(*) une superclé est un ensemble d'attributs contenant une clé

- Objectifs : Eliminer les redondances créées par des dépendances:
 - de parties de clés entre elles
 - d'attribut non-clé vers une partie de clé
- Toute relation a une décomposition en BCNF sans perte

BCNF: résolution

- Règle de décomposition pour passer en BCNF :
 - R (<u>K1, K2</u>, X,Y) n'est pas en BCNF: K1, K2 → X; K1, K2 → Y; Y → K2
 - On décompose en deux relations en BCNF : R1 (K1,Y,X) et R2 (Y,K2)
 - Perte des DF : K1, K2 \rightarrow X et K1, K2 \rightarrow Y
- Exemple : La relation Vins pourra être décomposée en deux relations :

Crus (<u>Cru</u>, Région) Régions (<u>Région</u>, Pays)

 La dépendance fonctionnelle (Cru, Pays) → Région est perdue mais elle peut être recomposée par jointure.

Encore des redondances...

 La décomposition en forme normale BCNF est toutefois insuffisante pour éliminer les redondances et les anomalies de mises à jour. Exemple en 3NF:

Restaurant	Pizza Variety	Delivery Area
Vincenzo's Pizza	Thick Crust	Springfield
Vincenzo's Pizza	Thick Crust	Shelbyville
Vincenzo's Pizza	Thin Crust	Springfield
Vincenzo's Pizza	Thin Crust	Shelbyville
Elite Pizza	Thin Crust	Capital City
Elite Pizza	Stuffed Crust	Capital City
Al Pizza	Thick Crust	Springfield
Al Pizza	Thick Crust	Shelbyville
Al Pizza	Thick Crust	Capital City
Al Pizza	Stuffed Crust	Springfield
Al Pizza	Stuffed Crust	Shelbyville
Al Pizza	Stuffed Crust	Capital City

- Un restaurant délivre toutes ses variétés de pizzas dans toutes ses zones de livraison
- Indépendance entre variétés de pizzas d'un restaurant et zones de livraison du restaurant => Redondances...

Dépendances multivaluées (DM)

- Pour approfondir la décomposition, on introduit la notion de dépendance multivaluée.
- Soit R(A1, A2,...An) un schéma de relation et X et Y des sousensembles de A1, A2,...An.
- On dit que X multi-détermine Y (X->>Y) si, étant données des valeurs de X, il y a un ensemble de valeurs de Y associées et cet ensemble est indépendant des autres attributs de la relation R.
- Plus formellement on a :

$$\begin{split} &(X->>Y) \Leftrightarrow \{ \forall (x,y,z) \text{ et } (x,y',z') \in R \Rightarrow (x,y',z) \text{ et } (x,y,z') \in R \} \\ &\text{où } x,y,z,y',z' \text{ sont des occurrences des attributs } X,Y,Z \text{ de la relation } R. \end{split}$$

 Une DM caractérise une indépendance entre deux ensembles d'attributs (Y et Z) corrélés par un même X.

Dépendances multivaluées (DM)

Propriété : Les Dépendances fonctionnelles sont des cas particuliers de DM $(X \to Y) \Rightarrow \{ \forall (x,y,z) \text{ et } (x,y',z') \in R \Rightarrow y=y' \}$

$$\label{eq:double_def} \begin{split} \text{d'où}: & (X \to Y) \Rightarrow \{ \forall (x,y,z) \text{ et } (x,y',z') \in R \\ \Rightarrow & (x,y',z) \text{ et } (x,y,z') \in R \} \\ \text{donc}: & (X \to Y) \Rightarrow (X - >> Y) \end{split}$$

- Axiomes d'inférence des DM :
 - $\bullet \ \ Complementation: (X \ {{}^{-}}{>}{>}Y) \Rightarrow (X \ {{}^{-}}{>}{>} \ \ X{\text{-}}Y)$
 - Augmentation : $(X \rightarrow Y)$ et $(V \subseteq W) \Rightarrow (XW \rightarrow YV)$
- <u>Propriété</u> : Une dépendance multivaluée est **élémentaire** (DME) si c'est une dépendance multivaluée X ->>Y d'une relation R telle que :
 - 1.Y n'est pas vide et est disjoint de X
 - 2. R ne contient pas une autre DM du type X' ${\mathord{\hspace{1pt}\text{--}\!\!>}\hspace{1pt}} Y$ 'telle que X' ${\mathord{\hspace{1pt}\text{--}\hspace{1pt}}} X$ et Y' ${\mathord{\hspace{1pt}\text{--}\hspace{1pt}}} Y$

Quatrième forme normale (4NF)

• Définition :

Une relation est en 4NF si et seulement si les seules DME sont celles ou une superclé détermine un attribut

(Superclé = ensemble d'attributs contenant une clé)

- Objectif : décomposer les relations ayant des DME
- Exemple : la relation PIZZAS (RESTAURANT, TYPE_PIZZA, ZONE_LIVRAISON) n'est pas en 4NF
 - RESTAURANT ->> TYPE_PIZZA
 - RESTAURANT ->> ZONE_LIVRAISON

Quatrième forme normale (4NF)

- <u>Propriété</u> : Toute relation a une décomposition en 4NF sans perte.
- Ex: (RESTAURANT, TYPE_PIZZA) et (RESTAURANT, ZONE_LIVRAISON) pour la relation PIZZAS
- <u>Remarque</u> : R n'est pas en 4NF s'il existe une DM X->>Y où X n'inclut pas une clé de R
- → une DF étant un cas particulier de DM, il en résulte qu'une relation en 4NF est en BCNF et donc en 3NF.

Dépendances de jointure

- La 4NF n'élimine pas toutes les redondances :
- Exemple : relation CONSOMMATION

PERSONNE	CRUSTACES	VILLE
Cloé Cloé Cloé Jean Jean	Tourteau Tourteau Langouste Tourteau Tourteau	Trouville Trouville Trouville

- Relation en 4NF?
- Redondances?

Dépendances de jointure

- Redondance car "Toute personne ayant consommé un type de crustacés et ayant séjourné dans une ville les cultivant a consommé de ce type de crustacés dans cette ville."
 - (personne, crustacés) ϵ C1 et (personne, ville) ϵ C2 et (crustacés, ville) ϵ C3
 - => (personne, crustacés, ville) ϵ CONSOMMATION
- Le problème vient du fait que jusqu'alors nous avons toujours essayé de <u>décomposer une relation en 2 relations</u>. Hors, comme nous allons le montrer, certaines relations sont décomposables, non pas en 2, mais <u>en 3 relations</u>.

Dépendances de jointure

- Soit R(A1, A2, ..., An) un schéma de relation et X1, X2,..., Xm des sous-ensembles de (A1, A2, ..., An). On dit qu'il existe une <u>dépendance de jointure</u> *(X1, X2, ..., Xm) si R est la jointure de ses projections sur X1, X2, ..., Xm, $c'est-\grave{a}-dire si \ R=p_{X1(R)} \|x\|p_{X2(R)} \|x\| ... \|x\|p_{Xm(R)}.$
- Par exemple, la relation Consommation obéit à la dépendance de jointure suivante : * (PERSONNE_CRUSTACES, PERSONNE_VILLE, CRUSTACES_VILLE)
- Propriété : Les dépendances multivaluées sont des cas particuliers de dépendances de jointure :

Une relation R(X,Y,Z) verifiant la $DM:X \rightarrow Y$ (et donc $X \rightarrow Z$) satisfait la $DJ *\{(XY),(XZ)\}$ (ex: base crustacés)

Cinquième forme normale (5NF) ou forme normale de projection-jointure

- Soit une relation R et *{R1,R2,...Rp} une dépendance de jointure. On dit qu'une telle DJ est triviale si l'une des relations Ri est la relation R elle-même.
- Définition :
 - Une relation R est en 5NF si et seulement si toute dépendance de jointure est triviale ou tout Ri est une superclé de R (i.e. chaque Ri contient une clé de R).
- Objectif: Eliminer des redondances dans une relation en 4NF, grâce à la notion de dépendance de jointure.
- La 5NF est une généralisation de la 4NF qui nécessite de prendre en compte les dépendances de jointure induites par la connaissance des clés d'une relation.

Cinquième forme normale (5NF)

- <u>Propriété</u>: La décomposition d'une relation en 5NF suit les DJ et est sans perte de données.
- Mais elle ne préserve en général pas les DF (comme la BCNF).
- Exemple : relation Consommation (Personne, Crustaces, Ville)
 - Cette relation n'est pas en 5NF car la DJ:
 - *{(Personne, Crustaces), (Personne, Ville), (Crustaces, Ville)} n'est pas triviale, et aucun des Ri n'est une superclé :
 - la seule superclé est (Personne, Crustaces, Ville)
 - On la décompose donc en ces trois relations

Cinquième forme normale (5NF)

- <u>Propriété</u>: Toute relation en 5NF ne peut plus être décomposée par projection et recomposée par jointure sans perte d'informations. C'est l'ultime étape de la décomposition par projection-jointure, d'ou son nom de
- « forme normale de projection-jointure » (JDNF).

Pertes de données

- Définition :
 - Une décomposition en plusieurs relations est dite ≪ sans perte de données ≫ si la jointure naturelle des relations obtenues dans la décomposition redonne la relation de départ
- Une décomposition correcte est sans perte de données
- Exemple de décomposition avec pertes :
 Relation EMP_DEPT (<u>NumE</u>, NumD, NomE, Salaire, NomD)

NumE → NomE; NumD → NomD; NumE → NumD Peut-on décomposer dans les deux relations suivantes : EMP(NumE, NomE, Salaire) et DEPT(NumD, NomD)?

Pertes de données

- Pour décomposer une relation sans perte de données en plusieurs relations qui sont dans une Xe NF (2 ≤ X ≤ 5), on extrait les DF qui font que la relation de départ n'est pas en XNF (voir «Théorème de décomposition sans perte » en début de sous section 2).
- Dans l'exemple précédent, la DF NumD → NomD doit être extraite et donne lieu à la création d'une nouvelle relation : EMP(NumE, NomE, Salaire, NumD)
 DEPT(NumD, NomD)

Perte de dépendances

• Définition :

Soit une relation R qui est décomposée en deux relations R1 et R2. La projection de l'ensemble des DF de R sur la relation R1 est composée des DF de R dont les attributs (source et but) sont des attributs de R1.

Une décomposition est dite « sans perte de DF » si on peut retrouver logiquement (par ex. par transitivité) les DF de départ a partir de la projection de l'ensemble des DF de départ sur les relations de la décomposition

 Si on décompose avec perte de DF, on ne peut travailler indépendamment dans chacune des relations de la décomposition. Lors des mises a jour il faudra vérifier que les DF perdues sont respectées en consultant les relations concernées.

Conclusion

- La perte de DF est moins grave que la perte de données
 - On peut décomposer jusqu'en 3NF sans perte de DF
 - A partir de la BCNF il n'est pas toujours possible de conserver les DF
- Une normalisation trop forte d'une base peut entraîner des pertes d'informations. Il faut faire un compromis entre intégrité des données de la base et respect d'une forme normale.