Normalizacja

Głównym celem projektowania bazy przeznaczonej dla systemu relacyjnego jest właściwa reprezentacja danych, związków i więzów.

W identyfikowaniu właściwych relacji pomaga technika nazywana normalizacją, która można powiedzieć jest techniką wstępującą projektowania bazy danych.

Normalizacja – to technika służąca do wyznaczania zbioru relacji o pożądanych na podstawie wymagań względem danych przedsiębiorstwa.

1972 – po raz pierwszy przedstawiony proces normalizacji przez E.F.Codda; wówczas zproponował trzy postacie normalne: 1NF, 2NF, 3NF (normal form).

1974 – R.Boyce i E.F.Codd wprowadzili silniejszą definicję trzeciej postaci normalnej (postać normalna Boyce’a-Codda BCNF)

Powyższe postacie normalne są oparte na zależnościach funkcyjnych pomiędzy atrybutami.

Wprowadzone kilka lat później wyższe postacie normalne, wychodzące poza BCNF, czwarta i piąta postać normalna (Fagin 1977, 1979) dotyczą sytuacji występujących bardzo rzadko.

Proces normalizacji to formalna metoda identyfikacji relacji bazująca na ich kluczach głównych lub kandydujących oraz na zależnościach funkcyjnych pomiędzy atrybutami. Normalizacja wspomaga projektantów baz danych poprzez zawartą w niej serię testów, których przeprowadzenie na poszczególnych relacjach powoduje, że schemat relacyjny jest znormalizowany do specyficznej postaci zapobiegającej pojawianiu się anomalii aktualizacji.

Redundancja danych i anomalie aktualizacji

Główne zadanie w projektowaniu relacyjnej bazy danych to pogrupowanie atrybutów w relacje w sposób, który minimalizuje redundancję danych – efektem jest zmniejszenie wymagań pamięciowych dla plików implementujących bazowe relacje.

Np. porównanie relacji:

PersonelBiuro

	pracownikNr
	imięNazwisko
	stanowisko
	pensja
	biuroNr
	adres

	Sl21
	Jan Wiśniewski
	dyrektor
	3000
	B005
	Dobra 22, Łomża, 18-400

	SG37
	Anna Biały
	asystent
	1200
	B003
	Akacjowa 16, Augustów, 16-300

	SG14
	Daniel Frankowski
	kierownik
	1800
	B003
	Mała 63, Grajewo, 19-200

	SA9
	Maria Hojna
	asystent
	900
	B007
	Miodowa 32, Białystok, 15-900

	SG5
	Sabina Bober
	dyrektor
	2400
	B003
	Cicha 56, Łomża, 18-400

	SL41
	Julia Lisicka
	asystent
	900
	B005
	


z relacjami:

Personel

	pracownikNr
	imięNazwisko
	stanowisko
	pensja
	biuroNr

	Sl21
	Jan Wiśniewski
	dyrektor
	3000
	B005

	SG37
	Anna Biały
	asystent
	1200
	B003

	SG14
	Daniel Frankowski
	kierownik
	1800
	B003

	SA9
	Maria Hojna
	asystent
	900
	B007

	SG5
	Sabina Bober
	dyrektor
	2400
	B003

	SL41
	Julia Lisicka
	asystent
	900
	B005


Biuro

	biuroNr
	adres

	B005
	Dobra 22, Łomża, 18-400

	B007
	Akacjowa 16, Augustów, 16-300

	B003
	Mała 63, Grajewo, 19-200


Jak widać w pierwszej z nich występują redundantne dane dotyczące adresu biura.

Takie relacje zawierające redundantne dane mogą być przyczyną anomalii aktualizacji, które dzielą się na:

· anomalie wstawienia (przy nowym pracowniku informacje o biurze mogą być błędnie wpisane – niespójność bazy);

· anomalie usuwania (po usunięciu informacji o pracowniku znikają informacje o biurze);

· anomalie modyfikacji (gdy zmiana adresu biura trzeba zmienić we wszystkich rekordach pracowników tego biura).

Poprzez dekompozycję relacji PersonelBiuro na relacje Personel i Biuro pozbywamy się problemu anomalii aktualizacji.

Dekompozycja ma dwie ważne własności:

· bezstratnego złączenia – zapewniająca, że każdy stan oryginalnej relacji może być odtworzony z odpowiednich stanów mniejszych relacji;

· zachowania zależności – gwarantująca, że więzy na oryginalnej relacji mogą być utrzymane przez proste wymuszenie pewnych więzów na każdej z mniejszych relacji.

Zależności funkcyjne

Zależność funkcyjna opisuje związek pomiędzy atrybutami w relacji (tabeli):

Np. z relacji Personel
[image: image1.wmf]stanowisko jest funkcyjnie

zależne od pracownikNr

pracownikNr

stanowisko


czyli dla każdego pracownika występuje tylko jedno stanowisko;

[image: image2.wmf]pracownikNr nie 

zależny od stanowisko 

jest funkcyjnie

pracownikNr

stanowisko


czyli istnieje wielu pracowników powiązanych z danym typem stanowiska.

W czasie wyznaczania zależności funkcyjnych ważna jest umiejętność rozróżnienia pomiędzy wartością atrybutu w danym momencie, a zbiorem wszystkich możliwych wartości, które może przyjmować atrybut w różnych momentach czasowych.

Np.:

Rozważmy wartości atrybutów pracownikNr i imięNazwisko w relacji Personel.

Dla sytuacji przedstawionej w powyższej tabeli Personel mogą zachodzić następujące zależności funkcyjne:

pracownikNr → imięNazwisko
imięNazwisko → pracownikNr
Jednak po rozważeniu wszystkich możliwych wartości atrybutów pracownikNr i imięNazwisko w relacji Personel jedynym związkiem, który pozostaje prawdziwy jest:

pracownikNr → imięNazwisko
Wyznaczanie klucza głównego za pomocą zależności funkcyjnych:

Wszystkie atrybuty, które nie są częścią klucza głównego powinny być od niego zależne.

Np. dla relacji personelBiuro

Proces normalizacji

Normalizacja jest to formalna technika oparta na kluczach głównych oraz na zależnościach funkcyjnych. Często realizowana w serii kroków, z których każdy odpowiada specyficznej postaci normalnej o ustalonych własnościach.

Relacje otrzymują wówczas coraz bardziej ograniczony format, stając się tym samym coraz mniej podatne na anomalie aktualizacji.

Postać nieznormalizowana – to tabela zawierająca co najmniej jedną powtarzającą się grupę.

Nieznormalizowana tabela KlientWynajęcie:

	klientNr
	kImię

nazwisko
	nierucho-mośćNr
	nAdres
	wynajęteOd
	wynajęteDo
	czynsz
	właścicielNr
	wImięNazwisko

	CR76
	Janusz Kalinowski
	B4

B16
	Leśna 6, Białystok

15-900

Nowa 5, Białystok

15-900
	01.07.2002

01.09.2003
	31.08.2003

01.09.2004
	350

450
	CO40

CO93
	Tatiana Marcinkowska

Tomasz Szymański

	CO56
	Alicja Stefańska
	B4

B36

B16
	Leśna 6, Białystok

15-900

Mała 2, Białystok

15-900

Nowa 5, Białystok

15-900
	01.09.2001

01.10.2002

01.11.2004
	01.06.2002

01.12.2003

01.08.2005
	350

375

450
	CO40

CO93

CO93
	Tatiana Marcinkowska

Tomasz Szymański

Tomasz Szymański


Pierwsza postać normalna (1NF – first normal form) – to relacja, w której każde przecięcie wiersza i kolumny zawiera tylko jedną wartość.

Pierwszy sposób usuwania powtarzających się grup:

KlientWynajęcie

	klientNr
	nierucho-mośćNr
	kImię

Nazwisko
	nAdres
	wynajęteOd
	wynajęteDo
	czynsz
	właścicielNr
	wImięNazwisko

	CR76
	B4
	Janusz Kalinowski
	Leśna 6, Białystok

15-900
	01.07.2002


	31.08.2003


	350


	CO40


	Tatiana Marcinkowska

	CR76
	B16
	Janusz Kalinowski
	Nowa 5, Białystok

15-900
	01.09.2003
	01.09.2004
	450
	CO93
	Tomasz Szymański

	CO56
	B4


	Alicja Stefańska
	Leśna 6, Białystok

15-900
	01.09.2001


	01.06.2002


	350


	CO40


	Tatiana Marcinkowska

	CO56
	B36
	Alicja Stefańska
	Mała 2, Białystok

15-900
	01.10.2002
	01.12.2003
	375
	CO93
	Tomasz Szymański

	CO56
	B16
	Alicja Stefańska
	Nowa 5, Białystok

15-900
	01.11.2004
	01.08.2005
	450
	CO93
	Tomasz Szymański


Drugi sposób usuwania powtarzających się grup:

Klient
	klientNr
	kImięNazwisko

	CR76
	Janusz Kalinowski

	CO56
	Alicja Stefańska


NieruchomośćWynajęcieWłaściciel

	klientNr
	nierucho-mośćNr
	nAdres
	wynajęteOd
	wynajęteDo
	czynsz
	właścicielNr
	wImięNazwisko

	CR76
	B4
	Leśna 6, Białystok

15-900
	01.07.2002


	31.08.2003


	350


	CO40


	Tatiana Marcinkowska

	CR76
	B16
	Nowa 5, Białystok

15-900
	01.09.2003
	01.09.2004
	450
	CO93
	Tomasz Szymański

	CO56
	B4


	Leśna 6, Białystok

15-900
	01.09.2001


	01.06.2002


	350


	CO40


	Tatiana Marcinkowska

	CO56
	B36
	Mała 2, Białystok

15-900
	01.10.2002
	01.12.2003
	375
	CO93
	Tomasz Szymański

	CO56
	B16
	Nowa 5, Białystok

15-900
	01.11.2004
	01.08.2005
	450
	CO93
	Tomasz Szymański


Druga postać normalna (2NF) – oznacza relację w pierwszej postaci normalnej, w której każdy atrybut spoza klucza głównego jest od niego w pełni funkcyjnie zależny.

Normalizacja z pierwszej do drugiej postaci normalnej polega na usunięciu zależności częściowych:

Klient

	klientNr
	kImięNazwisko

	CR76
	Janusz Kalinowski

	CO56
	Alicja Stefańska


Wynajęcie

	klientNr
	nierucho-

mośćNr
	wynajęteOd
	wynajęteDo

	CR76
	B4
	01.07.2002
	31.08.2003

	CR76
	B16
	01.09.2003
	01.09.2004

	CO56
	B4
	01.09.2001
	01.06.2002

	CO56
	B36
	01.10.2002
	01.12.2003

	CO56
	B16
	01.11.2004
	01.08.2005


WłaścicielNieruchomość

	nierucho-mośćNr
	nAdres
	czynsz
	właścicielNr
	wImięNazwisko

	B4
	Leśna 6, Białystok, 15-900
	350
	CO40
	Tatiana Marcinkowska

	B16
	Nowa 5, Białystok, 15-900
	450
	CO93
	Tomasz Szymański

	B4
	Leśna 6, Białystok, 15-900
	350
	CO40
	Tatiana Marcinkowska

	B36
	Mała 2, Białystok, 15-900
	375
	CO93
	Tomasz Szymański

	B16
	Nowa 5, Białystok, 15-900
	450
	CO93
	Tomasz Szymański


Trzecia postać normalna (3NF) – oznacza relację w pierwszej i w drugiej postaci normalnej, w której żaden atrybut spoza klucza głównego nie jest od niego przechodnio zależny 

Wszystkie atrybuty spoza klucza głównego w relacji WłąścicielNieruchomość są funkcyjnie zależne od klucza głównego, z wyjątkiem atrybutu wImięNazwisko, który jest także zależny od właścicielNr.

Usuwamy, zatem powyższą zależność:

Nieruchomość

	nierucho-mośćNr
	nAdres
	czynsz
	właścicielNr

	B4
	Leśna 6, Białystok, 15-900
	350
	CO40

	B16
	Nowa 5, Białystok, 15-900
	450
	CO93

	B4
	Leśna 6, Białystok, 15-900
	350
	CO40

	B36
	Mała 2, Białystok, 15-900
	375
	CO93

	B16
	Nowa 5, Białystok, 15-900
	450
	CO93


Właściciel

	właścicielNr
	wImięNazwisko

	CO40
	Tatiana Marcinkowska

	CO93
	Tomasz Szymański


Rozkład relacji KlientWynajęcie w 1NF do relacji w 3NF:

[image: image3.wmf]KlientWynajęcie

1NF

WłaścicielNieruchomość

2NF

3NF

Właściciel

Nieruchomość

Klient

Wynajęcie


Zestawienie relacji w 3NF:

Klient

	klientNr
	kImięNazwisko

	CR76
	Janusz Kalinowski

	CO56
	Alicja Stefańska


Wynajęcie

	klientNr
	nierucho-

mośćNr
	wynajęteOd
	wynajęteDo

	CR76
	B4
	01.07.2002
	31.08.2003

	CR76
	B16
	01.09.2003
	01.09.2004

	CO56
	B4
	01.09.2001
	01.06.2002

	CO56
	B36
	01.10.2002
	01.12.2003

	CO56
	B16
	01.11.2004
	01.08.2005


Nieruchomość

	nierucho-mośćNr
	nAdres
	czynsz
	właścicielNr

	B4
	Leśna 6, Białystok, 15-900
	350
	CO40

	B16
	Nowa 5, Białystok, 15-900
	450
	CO93

	B4
	Leśna 6, Białystok, 15-900
	350
	CO40

	B36
	Mała 2, Białystok, 15-900
	375
	CO93

	B16
	Nowa 5, Białystok, 15-900
	450
	CO93


Właściciel

	właścicielNr
	wImięNazwisko

	CO40
	Tatiana Marcinkowska

	CO93
	Tomasz Szymański


Postać normalna Boyce’a-Codda (BCNF) – oznacza relację, w której każdy wyznacznik zależności jest kluczem kandydującym.

Potencjalne naruszenie BCNF może wystąpić w relacji o następujących własnościach:

· relacja zawiera dwa (lub więcej) złożone klucze kandydujące;

· klucze kandydujące relacji pokrywają się (tzn. mają co najmniej jeden wspólny atrybut.

Np. w dla sytuacji:

WywiadZKlientem

	klientNr
	dataWywiadu
	czasWywiadu
	pracownikNr
	pokójNr

	CR76
	13.05.2004
	10.30
	SG5
	G101

	CR56
	13.05.2004
	12.00
	SG5
	G101

	CR74
	13.05.2004
	12.00
	SG37
	G102

	CR56
	01.07.2004
	10.30
	SG5
	G102


Relacja WywiadZKlientem zawiera trzy złożone klucze kandydujące:

(klientNr, dataWywiadu)

(pracownikNr, dataWywiadu, czasWywiadu)

(pokójNr, dataWywiadu, czasWywiadu)
które pokrywają się wzajemnie, dzieląc między sobą wspólny atrybut dataWywiadu.
Natomiast mamy następujące zależności funkcyjne:

zf1
klientNr, dataWywiadu → czasWywiadu, pracownikNr, pokójNr
(klucz główny)
zf2
pracownikNr, dataWywiadu, czasWywiadu → klientNr
(klucz kandydujący)

zf3
pokójNr, dataWywiadu, czasWywiadu → pracownikNr, klientNr
(klucz kandydujący)

zf4
pracownikNr, dataWywiadu → pokójNr
Relację WywiadZKlientem przekształcamy do relacji Wywiad i PokójPersonel:

Wywiad (klientNr, dataWywiadu, czasWywiadu, pracownikNr)

PokójPersonel (pracownikNr, dataWywiadu, pokójNr)

wówczas gdy pracownicy przeprowadzają wiele wywiadów dziennie.

Wywiad

	klientNr
	dataWywiadu
	czasWywiadu
	pracownikNr

	CR76
	13.05.2004
	10.30
	SG5

	CR56
	13.05.2004
	12.00
	SG5

	CR74
	13.05.2004
	12.00
	SG37

	CR56
	01.07.2004
	10.30
	SG5


PokójPersonel

	pracownikNr
	dataWywiadu
	pokójNr

	SG5
	13.05.2004
	G101

	SG37
	13.05.2004
	G102

	SG5
	01.07.2004
	G102


