

Normalizacja

Pierwsza postać normalna

- Jedynymi relacjami dozwolonymi w modelu relacyjnym są relacje spełniające następujący warunek:
- każda wartość w relacji, tj. każda wartość atrybutu w każdej krotce, jest wartością atomową (wartością nie rozkładalną)
- (1PN) oznacza, że tabela nie zawiera powtarzających się grup informacji, co znaczy, że każda kolumna jest wartością skalarną (atomową), a nie macierzą lub listą czy też czymkolwiek, co posiada własną strukturę

Relacja nie znormalizowana

Pracownik	Języki
Jan Kowalski	angielski – słabo, niemiecki - dobrze
Adam Kot	rosyjski – bardzo dobrze

Relacja nie znormalizowana

Pracownik	Znajomość języków	
	Język	Poziom
Jan Kowalski	angielski	słabo
	niemiecki	dobrze
Adam Kot	rosyjski	bardzo dobrze

Relacja nie znormalizowana

- Relację "przed normalizacją" zdefiniowano na dwóch dziedzinach: *Pracownik* i *Znajomość Języków*
- Elementami dziedziny *Znajomość Języków* są również relacje (zdefiniowane na dziedzinach *Język* i *Poziom*)
- Relacja jest z punktu widzenia definicji relacją dwuczłonową, ale nie wszystkie jej dziedziny są proste (dziedzina prosta to taka, której wszystkie elementy są atomowe)

Relacja znormalizowana

Pracownik	Język	Poziom
Jan Kowalski	angielski	słabo
Jan Kowalski	niemiecki	dobrze
Adam Kot	rosyjski	bardzo dobrze

Relacja znormalizowana

- Relacja jest relacją trójczłonową, której wszystkie dziedziny są proste, jest więc znormalizowana
- Powodem tego jest uproszczenie struktury danych, które z kolei powoduje uproszczenie operatorów w subjęzyku danych
- Uproszczenia te nie ograniczają w niczym możliwości reprezentowania obiektów

Relacja znormalizowana - nieporozumienia

Pracownik	Imię dziecka	Data ur. dziecka
Kowalski	Ania	01.01.2000
	Jaś	15.03.2001
Kot	Patrycja	20.10.2001
	Filemon	30.07.2003

Relacja znormalizowana - nieporozumienia

Pracownik	Imię dziecka1	Data ur. dziecka1	Imię dziecka2	Data ur. dziecka2
Kowalski	Ania	01.01.2000	Jaś	15.03.2001
Kot	Patrycja	20.10.2001	Filemon	30.07.2003

Pierwsza postać normalna

Przedmiot	Prowadzący	Student	Ocena
matematyka	prof. Lis	Jak Kot	2,0
matematyka	prof. Lis	Ewa Osa	3,0
matematyka	prof. Lis	Adam Struś	5,0

Pierwsza postać normalna

- Powtarzająca się grupa danych to podzbiór relacji zawierający co najmniej dwa atrybuty, posiadająca własny klucz prosty, w którym istnieją powtarzające się krotki
- Powtarzanie się takich samych krotek wymuszone jest faktem, że mamy do czynienia z grupą dla której część atrybutów jest strukturą a nie wartością skalarną

Pierwsza postać normalna

Przedmiot	Student	Ocena
matematyka	Jak Kot	2,0
matematyka	Ewa Osa	3,0
matematyka	Adam Struś	5,0

Przedmiot	Prowadzący
matematyka	prof. Lis

Anomalie przy usuwaniu, wstawianiu i aktualizacji – baza klientów systemu CRM

Id Firmy	Nazwa	Nazwisko	Imie	Miejscowosc	Nazwa branży	Opis
1	P.H.U. "Żagiel"	NULL	NULL	Kraków	Usługi krawieckie	Szycie, fastrygowanie, przeróbki
1	P.H.U. "Żagiel"	NULL	NULL	Kraków	Handel	Skup i sprzedaż
2	Samo Zdrowie S.A.	NULL	NULL	Kraków	Usługi krawieckie	Szycie, fastrygowanie, przeróbki
2	Samo Zdrowie S.A.	NULL	NULL	Kraków	Gastronomia	Restauracje, bary szybkiej obsługi
2	Samo Zdrowie S.A.	NULL	NULL	Kraków	Samochody	Naprawa samochodów
3	NULL	Marchewka	Antoni	Olkusz	Usługi krawieckie	Szycie, fastrygowanie, przeróbki
4	NULL	Słomka	Barbara	Brzesko	Gastronomia	Restauracje, bary szybkiej obsługi

Anomalie przy usuwaniu

- Po usunięciu informacji o firmie P H U „Żagiel” tracimy informacje o branży „Handel” (Opis)

Id Firmy	Nazwa	Nazwisko	Imie	Miejscowosc	Nazwa branży	Opis
1	P.H.U. "Żagiel"	NULL	NULL	Kraków	Usługi krawieckie	Szycie, fastrygowanie, przeróbki
1	P.H.U. "Żagiel"	NULL	NULL	Kraków	Handel	Skup i sprzedaż
2	Samo Zdrowie S.A.	NULL	NULL	Kraków	Usługi krawieckie	Szycie, fastrygowanie, przeróbki
2	Samo Zdrowie S.A.	NULL	NULL	Kraków	Gastronomia	Restauracje, bary szybkiej obsługi
2	Samo Zdrowie S.A.	NULL	NULL	Kraków	Samochody	Naprawa samochodów
3	NULL	Marchewka	Antoni	Olkusz	Usługi krawieckie	Szycie, fastrygowanie, przeróbki
4	NULL	Słomka	Barbara	Brzesko	Gastronomia	Restauracje, bary szybkiej obsługi

Anomalie przy wstawianiu

- Wstawienie informacji nowym kliencie wymaga wpisania opisu branży mimo, że opis już istnieje

Id Firmy	Nazwa	Nazwisko	Imie	Miejscowosc	Nazwa branży	Opis
1	P.H.U. "Żagiel"	NULL	NULL	Kraków	Usługi krawieckie	Szycie, fastrygowanie, przeróbki
1	P.H.U. "Żagiel"	NULL	NULL	Kraków	Handel	Skup i sprzedaż
2	Samo Zdrowie S.A.	NULL	NULL	Kraków	Usługi krawieckie	Szycie, fastrygowanie, przeróbki
2	Samo Zdrowie S.A.	NULL	NULL	Kraków	Gastronomia	Restauracje, bary szybkiej obsługi
2	Samo Zdrowie S.A.	NULL	NULL	Kraków	Samochody	Naprawa samochodów
3	NULL	Marchewka	Antoni	Olkusz	Usługi krawieckie	Szycie, fastrygowanie, przeróbki
4	NULL	Słomka	Barbara	Brzesko	Gastronomia	Restauracje, bary szybkiej obsługi
5	Dodana Firma	NULL	NULL	Dąbrowa G.	Usługi krawieckie	Szycie, fastrygowanie, przeróbki

Anomalie przy aktualizacji

- Zmiana opisu „Usług krawieckich” musi być dokonana w czterech miejscach

Id Firmy	Nazwa	Nazwisko	Imie	Miejscowosc	Nazwa branży	Opis
1	P.H.U. "Żagiel"	NULL	NULL	Kraków	Usługi krawieckie	Szycie, fastrygowanie, poprawki
1	P.H.U. "Żagiel"	NULL	NULL	Kraków	Handel	Skup i sprzedaż
2	Samo Zdrowie S.A.	NULL	NULL	Kraków	Usługi krawieckie	Szycie, fastrygowanie, poprawki
2	Samo Zdrowie S.A.	NULL	NULL	Kraków	Gastronomia	Restauracje, bary szybkiej obsługi
2	Samo Zdrowie S.A.	NULL	NULL	Kraków	Samochody	Naprawa samochodów
3	NULL	Marchewka	Antoni	Olkusz	Usługi krawieckie	Szycie, fastrygowanie, poprawki
4	NULL	Słomka	Barbara	Brzesko	Gastronomia	Restauracje, bary szybkiej obsługi
5	Dodana Firma	NULL	NULL	Dąbrowa G.	Usługi krawieckie	Szycie, fastrygowanie, poprawki

Druga postać normalna

- Relacja jest w drugiej postaci normalnej, jeśli każdy atrybut tej relacji nie wchodzący w skład żadnego klucza potencjalnego jest w pełni funkcyjnie zależny wyłącznie od wszystkich podrelacji klucza głównego

Ta relacja nie jest w drugiej postaci normalnej

klucz

Id Firmy	Nazwa	Nazwisko	Imie	Miejscowosc	Nazwa branzy	Opis
1	P.H.U. "Żagiel"	NULL	NULL	Kraków	Usługi krawieckie	Szycie, fastrygowanie, przeróbki
1	P.H.U. "Żagiel"	NULL	NULL	Kraków	Handel	Skup i sprzedaż
2	Samo Zdrowie S.A.	NULL	NULL	Kraków	Usługi krawieckie	Szycie, fastrygowanie, przeróbki
2	Samo Zdrowie S.A.	NULL	NULL	Kraków	Gastronomia	Restauracje, bary szybkiej obsługi
2	Samo Zdrowie S.A.	NULL	NULL	Kraków	Samochody	Naprawa samochodów
3	NULL	Marchewka	Antoni	Olkusz	Usługi krawieckie	Szycie, fastrygowanie, przeróbki
4	NULL	Słomka	Barbara	Brzesko	Gastronomia	Restauracje, bary szybkiej obsługi
5	Dodana Firma	NULL	NULL	Dąbrowa G.	Usługi krawieckie	Szycie, fastrygowanie, przeróbki

zależność

brak zależności

Ta relacja nie jest w drugiej postaci normalnej bo:

- kluczem w relacji jest podzbiór atrybutów *Id Firmy* i *Nazwa branży* bo powtórzenie krotki o dwóch identycznych wartościach tych atrybutów wskazywałoby na powtórne przypisanie tej samej branży tej samej firmie
- atrybut *Nazwa* zależy funkcjonalnie od atrybutu *Id Firmy* a nie zależy od atrybutu *Nazwa branży* (może być wiele firm w każdej z branż)

Relacja po dekompozycji

Id Firmy	Nazwa branży
1	Usługi krawieckie
1	Handel
2	Usługi krawieckie
2	Gastronomia
2	Samochody
3	Usługi krawieckie
4	Gastronomia
5	Usługi krawieckie

Id Firmy	Nazwa	Nazwisko	Imie	Miejscowosc
1	P.H.U. "Żagiel"	NULL	NULL	Kraków
2	Samo Zdrowie S.A.	NULL	NULL	Kraków
3	NULL	Marchewka	Antoni	Olkusz
4	NULL	Słomka	Barbara	Brzesko
5	Dodana Firma	NULL	NULL	Dąbrowa G.

Nazwa branży	Opis
Usługi krawieckie	Szycie, fastrygowanie, przeróbki
Handel	Skup i sprzedaż
Gastronomia	Restauracje, bary szybkiej obsługi
Samochody	Naprawa samochodów

Trzecia postać normalna

- Relacja jest w trzeciej postaci normalnej, jeśli:
 - jest w drugiej postaci normalnej
 - żaden atrybut nie będący kluczem nie jest funkcjonalnie związany z żadnym innym atrybutem nie będącym również kluczem

Ta relacja nie jest w trzeciej postaci normalnej

Pracownik	PESEL	KodPocztowy	Miejscowość	Województwo
Jan Kowalski	12345678911	32-082	Bolechowice	małopolskie
Adam Kot	98977796666	30-150	Kraków	małopolskie
Ewa Lis	76281976372	32-082	Bolechowice	małopolskie

Zależność funkcjonalna przechodnia

- Niech X , Y i Z będą trzema rozłącznymi podzbiorami atrybutów danej relacji
- Z jest przechodnio funkcjonalnie zależny od X , jeśli Z jest funkcjonalnie zależny od Y i Y jest funkcjonalnie zależny od X natomiast X nie jest zależny od Y i Y nie jest zależny od Z

Forma normalna Boyce-Codd'a

- Jest uzupełnieniem trzeciej postaci normalnej i jest niezbędna w przypadku gdy atrybuty będące kandydatami na klucze są:
 - wielokrotne,
 - złożone,
 - nakładające się na siebie

Forma normalna Boyce'a-Codd'a

- Relacja jest w postaci Boyce-Codd'a jeżeli dla każdej nietrywialnej zależności między podzbiarami relacji zbiór będący wyznacznikiem jest zbiorem identyfikującym tej relacji
- Zależność $X \rightarrow Y$ jest trywialna jeżeli Y jest podzbiorem X
- Definicja BCNF zastępuje definicje, pierwszej, drugiej i trzeciej formy normalnej dodatkowo je poszerzając

Przykład 1.

<i>IdPracownika</i>	<i>Zawód</i>	<i>Wykształcenie</i>	<i>Stawka</i>
1	ślusarz	podstawowe	5,20
1	tokarz	zawodowe	5,30
2	ślusarz	zawodowe	5,50
3	tokarz	zawodowe	5,30
4	ślusarz	podstawowe	5,20

kluczem w relacji jest podzbiór *IdPracownika, Zawód*
zależność *Zawód, Wykształcenie* \rightarrow *Stawka* jest
funkcjonalna i nietrywialna
a *Zawód, Wykształcenie* nie jest zbiorem identyfikującym

Przykład 1. - rozwiązanie

IdPracownika	Zawód	Wykształcenie
1	ślusarz	podstawowe
1	tokarz	zawodowe
2	ślusarz	zawodowe
3	tokarz	zawodowe
4	ślusarz	podstawowe

Zawód	Wykształcenie	Stawka
ślusarz	podstawowe	5,20
tokarz	zawodowe	5,30
ślusarz	zawodowe	5,50

Przykład 2.

IdStudenta	Seminarium	Opiekun
1	marketing	Kowalski
1	kadry	Kozłowski
2	kadry	Janowski
3	marketing	Kowalski
4	informatyka	Macioł

ponieważ opiekun może mieć tylko jedno seminarium to kluczem w relacji jest podzbiór *IdStudenta, Seminarium* lub *IdStudenta, Opiekun* zależność *Opiekun* \rightarrow *Seminarium* jest funkcjonalna i nietrywialna a *Opiekun* nie jest zbiorem identyfikującym

Przykład 2. - rozwiązanie

IdStudenta	Opiekun
1	Kowalski
1	Kozłowski
2	Janowski
3	Kowalski
4	Macioł

Seminarium	Opiekun
marketing	Kowalski
kadry	Kozłowski
kadry	Janowski
informatyka	Macioł

Czwarta forma normalna

- Relacja jest w czwartej formie normalnej wtedy i tylko wtedy, gdy jest w trzeciej postaci normalnej i nie zawiera wielowartościowej zależności atrybutów

Zależność wielowartościowa

Nazwisko	Imię dziecka	Znajomość języków
Kot	Ania	niemiecki
Kot	Jaś	angielski
Kot	Ania	angielski
Kot	Jaś	niemiecki
Słoń	Ola	niemiecki
Słoń	Ola	angielski

Zależność wielowartościowa - rozwiązanie

Nazwisko	Imię dziecka
Kot	Ania
Kot	Jaś
Słoń	Ola

Nazwisko	Znajomość języków
Kot	niemiecki
Kot	angielski
Słoń	niemiecki
Słoń	angielski