Normalizálás MEGOLDÁSOK

Elméleti összefoglaló Normalizálás

Első normálformában van a relációs séma, ha minden mezője funkcionálisan függ a kulcs mezőcsoporttól és minden mező elemi értéket hordoz.

Második normálformában van a reláció, ha első normálformát teljesíti és ezen felül minden nem kulcs mező a teljes kulcstól függ, de nem függ a kulcs bármely valódi részhalmazától.

Harmadik normálformában van a reláció, ha teljesíti a második normálformát és a nem kulcs mezők közvetlenül, nem tranzitíven, függnek a teljes kulcstól.

A tranzitív függőség feloldása szintén a reláció feldarabolásával történik. Ehhez a tranzitív függést külön relációba kiemeljük.

Boyce-Codd normálformában van a reláció, ha minden függőség csak jelölt kulcsból indul ki.

Többértékű függőség: Az R(A,B,C) sémán A \rightarrow C többértékű függőség(MVD) teljesül, ha minden (a_i, b_i) –hez tartozó {c_i} halmaz csak a_i-től függ, b_i-től nem. Minden a_i-hez egy {b_i} és egy {c_i}halmaz rendelhető. Az R{A,B,C}-ban A \rightarrow C többértékű függőség igaz, akkor és csak akkor, ha A \rightarrow B is igaz.

Negyedik normálformában (4NF) van a reláció, ha minden nem triviális többértékű függőség egyben funkcionális függőség (FD) is, azaz ha A→→B/C, akkor A→B és A→C is teljesül. Ekkor a sémában nincs többértékű függőség.

Feladatok:

- 1. Állapítsa meg az adott függőségek figyelembevételével, hogy az alábbi relációk teljesítik-e a 2NF-et (második normálforma) ?
 - a. R(A,B,C,D,E), és AB -> CDE
 - b. R(A,B,C,D,E) és B->ACDE
 - c. R(A,B,C,D,E) és AB->CD és B->E

Megoldás:

- a. Az Armstrong axiómák (szétvághatósági szabály) alkalmazásával az AB -> CDE, felírható három függőségre bontva: AB -> C, AB -> D és AB -> E. A 2NF feltétele, hogy teljesüljön az 1NF és ne legyen kulcs részétől való függés. A kulcs az AB attribútumokból áll, mert minden más attribútum tőlük és csakis tőlük függ. Mindhárom függőség bal oldalán az AB attribútumok szerepelnek, tehát nincs olyan függés, ahol vagy csak az A vagy csak a B attribútum van a bal oldalon, így nem fordulhat elő kulcs részétől való függés, vagyis a reláció teljesíti a 2NF-et.
- b. Az a. pontban megadottakhoz hasonlóan, a B-> ACDE függőséget felbontjuk B -> A, B -> C, B -> D, B -> E függőségekre. A B lesz a reláció kulcsa, mert minden más mező csak tőle függ. A reláció 2NF-ben van, mert van kulcs és kulcs részétől való függés nincs. Ha egyetlen egy attribútum alkotja a kulcsot, akkor azonnal teljesíti a reláció a 2NF-et, hiszen kulcs részétől való függés nem lehetséges.
- c. A szétvághatósági szabályt alkalmazva a következő függőségeket kapjuk: AB -> C, AB -> D és B -> E. A kulcsot az AB attribútumok alkotják. A reláció megsérti a 2NF-et, mert van kulcs részétől való függés: B -> E.

2. Adott a következő reláció (tábla) és függőségek:

DOLGOZÓK(Dolg ID, Név, ProjektID, ProjektHely)

a függőségek:

DolgID -> DolgID, Név, ProjektID és

ProjektID ->ProjektHely

Határozza meg, hogy ez a tábla 1NF, 2NF, 3NF-ben van-e. Ha szükséges dekompozícióval alakítsa át a relációt, hogy teljesítse a 3NF-et!

Megoldás: A reláció kulcsa a DolgID attribútum, mert minden más mező tőle függ. Mivel a reláció kulcsa egyetlen attribútumból áll, ezért teljesíti a 2NF-et. Nem teljesíti a 3NF-et, mert tranzitív függés van a relációban. Hiszen DolgID -> ProjektID és ProjektID -> ProjektHely tranzitív függőségek. A tranzitív függés miatt dekompozíció szükséges. Felbontjuk az eredeti relációt két másik relációra (a tarnzitivitást okozó mezőket átrekjuk másik relációba). Kapjuk a következő két relációt:

```
DOLGOZÓK_1(<u>DolgID</u>, Név, <u>ProjektID</u>)
```

PROJEKTEK(**ProjektID**, ProjektHely)

Ahol ProjektId idegenkulcs a Dolgozók táblában, mivel a Projektek tábla elsődleges kulcsa. Most már mindkét tábla teljesíti az 1NF, 2NF és 3NF-et is.

3. Tekintsük a következő táblát:

R(A,B,C,D,E,F), és adottak a következő függőségek:

AB -> CD, D -> E, E -> F

A tábla 1NF, 2NF, vagy 3NF-ben van? Ha szükséges, dekompozícióval hozza 3NF-be!

Megoldás:

A szétvághatósági szabályt alkalmazva a következő függőségeket kapjuk:

```
AB -> C, AB -> D, D -> E, E -> F.
```

Az AB attribútumok alkotják a tábla kulcsát, mert minden más mező tőlük függ. Kulcs részétől való függés nincs, tehát a 2NF teljesül. Ugyanakkor két tranzitív függés is van a függőségek között, ezért a 3NF nem teljesül. A tranzitív függőséget okozó attribútumokat külön táblába tesszük. Dekomponálás-Az eredmény a következő táblákat (relációkat) tartalmazza:

 $R1(\underline{A,B},C,\underline{D})$

R2(**D**,*E*)

R3(**E**,F)

Most már mindegyik reláció 3NF-ben van.

Fontos a félkövérrel szedett kulcsmezők figyelembe vétele a további feladatoknál!

- 4. Az alábbi táblázatban fennálló funkcionális függőségek közül melyik sérti a BCNF normálformát? Síkölcsönzés (<u>Felszereléskód</u>, Felszerelésnév, Kölcsönzésidíj, <u>Dátum</u>, Kölcsönzőkód, Kölcsönzőnév, Rendszám)
 - ♦ Egy felszerelést csak egy személy kölcsönöz, ugyanazt a felszerelést többször, más-más időpontban is kölcsönözheti.
 - ♦ Egy autónak csak egy személy a tulajdonosa, de ugyanannak az autónak más időpontokban más személy lehet a tulajdonosa.
 - ♦ Egy személynek egy időpontban egy autója lehet.

Kölcsönzőkód, Dátum→Rendszám

Felszereléskód-Felszerelésnév, Kölcsönzésidíj

Felszereléskód, Dátum→Kölcsönzőkód, Kölcsönzőnév

Dátum, Rendszám→Kölcsönzőkód, Kölcsönzőnév

Kölcsönzőkód→Kölcsönzőnév

Megoldás:

BCNF-et sérti: a:

Kölcsönzőkód, Dátum→Rendszám

Dátum, Rendszám→Kölcsönzőkód, Kölcsönzőnév,

mert nem jelölt kulcsból indul a függőség. A Kölcsönzőkód és a Dátum együttesen nem jelölt kulcsok. Hasonlóan a Dátum és a Rendszám együtt nem jelölt kulcsok.

Ha az is kérdés lenne, hogy a többi mit sért, akkor

Felszereléskód—Felszerelésnév, Kölcsönzésidíj a 2NF-et sérti, mert kulcs részétől való függés van. A Kölcsönzőkód—Kölcsönzőnév a 3NF-et sérti, mert nem kulcs mezőtől való függést fejez ki.

5. A felsorolt függőségek az alábbi táblázatban állnak fenn. A > szimbólum függőséget jelöl, határozza meg, hogy milyet (funkcionális, többértékű), és adja meg hogy a függőség hányadik normálformát sérti!

Versenyzés (<u>Versenykód</u>, Verseny helyszíne, Verseny időpontja, Nevezési díj, <u>Versenyszám</u>, **Egyesületkód**, Egyesületnév, Elnökkód, Elnöknév)

További tudnivalók:

- ♦ Egy versenyt több egyesület szervez, egy versenyen több versenyszámban folynak versenyek, valamint egy verseny esetén a szervezőegyesületek és a versenyszámok függetlenek egymástól.
- ♦ Az egyesületnek csak egyetlen elnöke van.
- A nevezési díj versenyenként meghatározott.

Függőségek:

- a.) Versenykód > Verseny helyszíne, Verseny időpontja, Nevezési díj
- b.) Egyesületkód > Egyesületnév, Elnökkód, Elnöknév
- c.) Elnökkód > Elnöknév
- d.) Versenykód > Versenyszám
- e.) Versenykód > Egyesületkód, Egyesületnév, Elnökkód, Elnöknév

Megoldás:

- a.) Funkcionális (2. NF-et sért, mert a reláció kulcsa a **Versenykód, Versenyszám** és **Egyesületkód** együtt, vagyis az a.) függőség kulcs részétől való függést fejez ki.)
- b.) Funkcionális (2. NF-et sérti, mert kulcs részétől való függőséget mutat, ugyanúgy mit az előbbi)
- c.) Funkcionális (3 NF et sért, mert az Elnökkód nem kulcs mező, tehát nem kulcstól való függőséget fejez ki.)
- d.) Többértékű (4NF –et sérti mert a további tudnivalók első pontja alapján többértékű függés van és a versenyszám és az egyesület függetlenek egymástól, és nincs funkcionális függés a versenykód és a versenyszám között, illetve a versenykód és az Egyesületkód között)
- e.) Többértékű (4NF, mint az előző pont)
- 6. A felsorolt függőségek az alábbi táblázatban állnak fenn. A > szimbólum függőséget jelöl, határozza meg, hogy milyet (funkcionális, többértékű), és adja meg, hogy a függőség hányadik normálformát sérti!

Személyek (<u>Személyi szám</u>, Név, Cím, Telefon, <u>Végzettség</u>, <u>Munkakör</u>)

További tudnivalók:

- ♦ Egy személy több végzettséggel is rendelkezhet
- Egy személy több munkakört is betölthet
- ◆ Egy személy minden betöltött munkakörében ugyanazokkal a végzettségekkel rendelkezik.

Függőségek:

- a.) Személyi szám > Név, Cím, Telefon
- b.) Személyi szám > Végzettség

c.) Személyi szám > Munkakör

Megoldás:

- a.) Funkcionális (2. NF-et sérti, mert kulcs részétől való függőségről van szó.)
- b.) Többértékű (4NF-et sérti, mert többértékű függés van és a Végzettség és a Munkakör teljesen függetlenek egymástól, nincs funkcionális függés a személyi szám-végzettség és személyi szám beosztás között)
- c.) Többértékű (4NF, mint előbb)
- 7. Készítse el a következő feladat normalizált adatmodelljét! Állapítsa meg a függőségeket, majd normalizálja a modellt!

Helyfoglalás

A feladat egy repülőgépes helyfoglalási rendszer adatmodelljének elkészítése. *Feltételek*:

- Egy utas egy adott napon közlekedő járatra csak egy helyet foglalhat.
- Egy járat mindig egy légitársasághoz tartozik, de egy légitársaság több járatot is indíthat.
- Egy utas egy adott napon, több járaton is utazhat.
- Egy adott napi járatra több utas foglalhat helyet.
- Egy járat az indulási és érkezési helyek között több helyen leszállhat, ugyanabban a városban pedig több járat is leszállhat
- ♦ A járatok között vannak olyanok, melyek nem minden nap, csak a hét bizonyos napjain közlekednek, tehát járatonként kell nyilvántartani a repülés napját.
- ♦ A repülési naptól függően egy járaton más-más napon, más-más típusú gép közlekedhet.
- Az Útlevélszám, a Járatkód, a Légitársaságkód, az Rtípus, a Napkód és a Hely az egyedhalmazok egyedi értékű azonosítói.

Adatok:

Útlevélszám: az utas útlevelének száma,

Utasnév: az utas neve Dátum: az utazás dátuma

Járatkód: a járatok azonosító adata,

Légitársaságkód: a légitársaságok azonosító adata

Légitársaságnév: a légitársaság neve,

Rtípus: a járaton közlekedő repülőgép típusa,

Férőhely: egy adott típusú repülőgépben a férőhelyek száma

Honnan: egy járat indulási helye Hova: egy járat célállomása,

Indulási idő a járat indulási helyéről

Érkezés: érkezési idő a célállomásra, Napkód: a repülési napok azonosító adata, Megnevezés: a repülési napok megnevezése,

Hely: egy járat menet közbeni leszállási helye Hindulás: egy járat indulási ideje egy adott Helyről, Hérkezés: egy járat adott Helyre történő érkezési ideje.

Megoldás.

Az egyes járatokra az utasok helyfoglalásait a HELYFOGLALÁS reláció, a járatok közlekedésével kapcsolatos adatokat a MENETREND reláció tartalmazza.

A Helyfoglalás táblázatban az elsődleges kulcs azért a megjelölt (Útlevélszám, Dátum, Járatkód), mert egy utas ugyanarra a napra, több járatra is foglalhat helyet.

A Menetrend táblázat azt írja le, hogy egy járat mely napokon közlekedik, és hol száll le. Mivel egy járat egy napon több helyen is leszállhat, az elsődleges kulcs a Járatkód, Napkód, Hely attribútum halmaz lesz.

```
Helyfoglalás (<u>Útlevélszám</u>, Utasnév, <u>Dátum</u>, <u>Járatkód</u>)

Menetrend (<u>Járatkód</u>, <u>Napkód</u>, Megnevezés, Rtípus, Férőhely, Honnan, Hova,

Légitársaságkód, Légitársaságnév, <u>Hely</u>, Indulás, Érkezés,

Hindulás, Hérkezés)
```

A Helyfoglalás táblázat egy funkcionális függőséget tartalmaz: **Útlevélszám -> Utasnév**. Ez alapján szétbontva a táblázatot kapjuk az adatmodell Utasok és Helyfoglalás táblázatát.

A 2NF és 3NF –et megsértő funkcionális függőségek alapján elvégezve a szétbontásokat a következő relációkat kapjuk:

```
Utasok (<u>Útlevélszám</u>, Utasnév)
Helyfoglalás (<u>Űtlevélszám</u>, <u>Dátum</u>, <u>Járatkód</u>)
Légitársaságok (<u>Légitársaságkód</u>, Légitársaságnév)
Repülőtípus (<u>Rtípus</u>, Férőhely)
Járatok (<u>Járatkód</u>, <u>Légitársaságkód</u>, Honnan, Hova, Indulás, Érkezés)
Repülési napok (<u>Napkód</u>, Megnevezés)
Mi_repül (<u>Járatkód</u>, <u>Napkód</u>, Rtípus)
Leszállás (<u>Járatkód</u>, <u>Hely</u>, Hindulás, Hérkezés)
Menetrend (<u>Járatkód</u>, <u>Napkód</u>, <u>Hely</u>)
```

A Menetrend táblázatban még fennállnak a

```
Járatkód \longrightarrow Hely Járatkód \longrightarrow Napkód
```

Többértékű függőségek, tehát a táblázat ezek alapján a következő két táblázatra bontható szét:

```
Leszáll (<u>Járatkód</u>, <u>Hely</u>)
Közlekedik (Járatkód, Napkód)
```

Azonos elsődleges kulcsaik miatt a Leszáll táblázat a Leszállás táblázattal, a Közlekedik táblázat a Mi_repül táblázattal vonható össze.