

Normalização

SGBD + Bancos de Dados

Independência de Dados

Consistência de Dados

Consistência de Dados

- SGBD → Regras de integridade
- Validade: os dados são válidos quando pertencem ao domínio de valores possíveis naquele caso.
- Completeza: todos os dados que precisam ser conhecidos estão disponíveis.
- Consistência: sempre que a mesma informação é gravada, mesmo que em locais diferentes, ela tem o mesmo valor.

Consistência de Dados

O controle de consistência pode ser exercido por:

- Pelo Gerenciador;
- Pelos Aplicativos;
- Pela Própria construção do Sistema.

Consistência de Dados

Pela Própria construção do Sistema

Controle Criação de NORMALIZAÇÃO DE DADOS

As tabelas que conjunto

As tabelas quidado conjunto de regras, diz-se estarem em uma determinada FORMA NORMAL.

Formas Normais

Primeira Forma Normal

Uma relação está na 1ª Forma Normal quando todos os seus atributos são atômicos e monovalorados.

Primeira Forma Normal

Uma relação está na 1^a Forma Normal quando todos os seus atributos são atômicos e monovalorados.

NOME Idade DataNasc DataMatrícula

DataNasc e DataMatrícula serão atributos atômicos se não forem utilizadas "partes" das datas em outras relações do Banco de Dados

Atributos Multivalorados

1)Quando a quantidade de valores é pequena e conhecida a priori;

Substitui-se o atributo multivalorado por um conjunto de atributos de mesmo domínio, cada um representando a ocorrência de um valor.

Atributos Multivalorados

2)Quando a quantidade de valores é muito grande, variável ou desconhecida;

Retira-se da relação o atributo multivalorado, e cria-se uma nova relação que tem o mesmo conjunto de atributos chave, mais o atributo multivalorado como chave, porém tomado como monovalorado.

Atributos Multivalorados

NOME	Idade	DataNasc	Telefone
		Quant	os Telefones?

IMPORTANTE

- 1^a Forma Normal Controle de consistência através da construção do sistema.
- SGBDRs e a teoria correspondente que não exigem a 1^a Forma Normal são designados como NF² (Non First Normal Form)
- Relações que não estão na 1ª FN são chamadas "Nested Relations" (Relações dentro de relações).

Dependências Funcionais

- O conceito baseia-se no fato de que os valores de alguns atributos podem ser determinados a partir de outros.
- Se o valor de um conjunto de atributos A permite descobrir o valor de um outro conjunto B, dizemos que A determina funcionalmente B, ou que B depende de A e denotamos

 $A \rightarrow B$

Dependências Funcionais

CURSO determina IDADE?

<u>Nome</u>	Curso	Idade
Mário	Computação	21
Paulo	Química	22
Almir	Comunicação	28
Marta	Computação	22
Vânia	Fisioterapia	22

Segunda Forma Normal

Uma relação está na 2ª Forma Normal quando:

- está na 1FN e;
- todos os atributos que não participam de uma chave são dependentes de toda a chave.

<u>Número</u>	<u>Sigla</u>	Sala	Número-Horas

Segunda Forma Normal

<u>Número</u>	<u>Sigla</u>	Sala	Número-Horas

Número, Sigla → Sala, Número-Horas

Sigla -> Número-Horas

Como Normalizar relações para a Segunda Forma Normal

Verifica-se todos os grupos de atributos que dependem da mesma parte da chave.

 Retira-se da relação todos os atributos de um desses grupos

Como Normalizar relações para a Segunda Forma Normal

- •Cria-se uma nova relação, que tem esse grupo como atributos não chave, e os atributos que determinam esse grupo como chave.
- Repete-se a operação toda para cada grupo, até que a relação toda somente contenha atributos que dependam da chave toda.

Segunda Forma Normal

<u>Número</u>	<u>Sigla</u>	Sala	Número-Horas

Número, Sigla → Sala, Número-Horas

Sigla → Número-Horas

Segunda Forma Normal

<u>Número</u>	<u>Sigla</u>	Sala	Número-Horas

<u>Número</u>	<u>Sigla</u>	Sala

<u>Sigla</u>	Número-Horas

Segunda Forma Normal evita:

 Inconsistências devido à duplicidade de informações

Perda de dados em operações de remoções/alteração na relação;

<u>Número</u>	<u>Sigla</u>	Horário	Número-Horas
1	SI122	10:00	2
2	SI122	14:00	2
1	SI159	08:00	3
2	SI159	15:00	4
1	SI134	16:00	2

Sigla → Número-Horas

Número, Sigla → Horário, Número-Horas

<u>Número</u>	<u>Sigla</u>	Horário	Número-Horas
1	SI122	10:00	2 7
2	SI122	14:00	2
1_	SI159	08:00	3
2	SI159	15:00	4
1	SI134	16:00	2

Valores Inconsistentes!

Se não houver turmas de uma determinada disciplina em um semestre, perde-se a informação sobre o Número de Horas!

Terceira Forma Normal

Uma relação está na 3ª Forma Normal quando:

está na 1FN e;

todos os seus atributos que não participam de uma chave são dependentes não transitivos de toda a

chave.

<u>Número</u>	<u>Sigla</u>	Sala	Prédio

Terceira Forma Normal

<u>Número</u>	<u>Sigla</u>	Sala	Prédio

Número, Sigla → Sala, Prédio

Sala → Prédio

Como Normalizar relações para a Terceira Forma Normal

Verifica-se um grupo de atributos que não depende diretamente da chave.

Retira-se da relação esse grupo de atributos.

Como Normalizar relações para a Terceira Forma Normal

- •Cria-se uma nova relação, que tem esse grupo como atributos, e inclui-se nela como chave, os atributos dos quais esse grupo depende diretamente.
- Repetem-se esses passos até que todos os atributos restantes na relação original dependam diretamente de toda a sua chave.

Terceira Forma Normal

Número, Sigla → Sala, Prédio

Sala → Prédio

Terceira Forma Normal

<u>Número</u>	<u>Sigla</u>	Sala	Prédio

<u>Número</u>	<u>Sigla</u>	Sala

<u>Sala</u>	Prédio

Terceira Forma Normal evita:

 Inconsistências devido à duplicidade de informações

 Perda de dados em operações de remoções/alteração na relação;

Se não houver aula em uma determinada sala nesse semestre, perde-se a informação sobre qual prédio contém a determinada sala.

Multi-Dependências Funcionais

- •O conceito baseia-se no fato de que, embora não seja possível um conjunto de valores determinar o valor de outro atributo, esse conjunto consegue restringir os valores possíveis para aquele atributo.
- Se um conjunto de atributos A restringe os valores possíveis para os atributos de um outro conjunto B, diz-se que A multi-determina funcionalmente B, ou B é multi-dependente de A, e denota-se

Multi-Dependências Funcionais

Se um conjunto de atributos A restringe os valores possíveis para os atributos de um outro conjunto B, diz-se que A multi-determina funcionalmente B, ou B é multi-dependente de A, e denota-se

A **→**B

Quarta Forma Normal

Uma relação está na 4ª Forma Normal quando:

■dado um conjunto completo de Multi-Dependências Funcionais Não Triviais para essa relação, para todas as multi-dependências A→B, A é uma superchave da relação.

7	~

Sempre que dois conjuntos de atributos multivalorados independentes ocorrem na mesma relação, será necessário repetir-se todos os valores de cada conjunto de atributos para cada valor possível de outro

Quarta Forma Normal evita:

- Inconsistências devido à inclusão de uma nova tupla que tem valores diferentes das diversas ocorrências de outro atributo multivalorado.
- Inconsistências em operações de remoção de tuplas, sendo que o produto cartesiano dos atributos multivalorados da relação possuem diferentes valores de um dos atributos em comparação com valores de outro atributo.

<u>Nome</u>	<u>Matéria</u>	<u>Orientando</u>
Carlos	SO	Mário
Carlos	SO	Ana
Alzira	BD	Paulo
Alzira	BD	Sônia
Alzira	ES	Paulo
Alzira	ES	Sônia

<u>Nome</u>	<u>Orientando</u>

Nome **→** Orientando

<u>Nome</u>	<u>Matéria</u>

Quinta Forma Normal

<u>Apostila</u>	<u>Disciplina</u>
SO1	SO
BD1	BD
ED1	ED
BD2	BD

Professor		Disciplina
Professor	}	Apostila
Apostila	-}	Professor
Disciplina		Apostila

Professor	<u>Disciplina</u>
Zé	SO
Zé	BD
Mané	BD
Mané	ED

<u>Professor</u>	<u>Apostila</u>
Zé	SO1
Zé	BD1
Mané	BD1
Mané	ED1
Mané	BD2

Quinta Forma Normal

<u>Apostila</u>	<u>Disciplina</u>
SO1	SO
BD1	BD
ED1	ED
BD2	BD

Professor - Disciplina

Professor --> Apostila

Apostila -->> Professor

Disciplina - Apostila

Professor	<u>Disciplina</u>
Zé	SO
Zé	BD
Mané	BD
Mané	ED

Solução: unir 3 relações antes das inserções (ou seja, em tempo de projeto)!

Mané	BD2	BD
Zé	BD2	BD

R

<u>Professor</u>	<u>Apostila</u>	<u>Disciplina</u>
Zé	SO1	SO
Zé	BD1	BD
Mané	BD1	BD
Mané	ED1	ED
Mané	BD2	BD

Resumo

1^a Forma Normal Não contém tabelas "aninhadas".

2^a Forma Normal

1^a FN + Não contém dependências parciais (coluna depende apenas de parte de uma chave primária composta)

Resumo

3^a Forma Normal

2^a FN + dependências transitivas (uma coluna além de depender da chave depende de outra coluna)

4^a Forma Normal

3^a FN + dependências multivaloradas

Considerações Sobre a Normalização

2^a Forma Normal 3^a Forma Normal

4^a Forma Normal

Verifica-se cada relação individualmente

1^a Forma Normal 5^a Forma Normal

Verifica-se o Banco de Dados como um todo

Considerações Sobre a Normalização

Considerações Sobre a Normalização

Normalizar evita introduzir inconsistências quando se alteram relações; porém obriga a execução de custosas operações de junção para a consulta de informações.

A decisão deve ser tomada considerando-se o compromisso entre se garantir a eliminação de inconsistências na base, e a eficiência de acesso.

Exemplo de Normalização

Pedido (Não Normalizada)

(NoPed, DataPed, CodCli, NomeCli, (NoTel), (CodPeca, DescrPeca, QuantPeca))