

Κανονικές Μορφές

Βάσεις Δεδομένων 2006-2007 Ευαγγελία Πιτουρά 1

Κανονικές Μορφές: Εισαγωγή

- Στόχος: Δοσμένου ενός σχήματος, αν είναι «καλό» ή χρειάζεται περαιτέρω διάσπαση.
- Πώς: Κανονικές μορφές.
- Ξέρουμε ότι αν ένα σχήμα είναι σε κάποια Κανονική Μορφή δεν υπάρχουν συγκεκριμένα προβλήματα
- Με φθίνουσα σειρά (από την πιο περιοριστική στη λιγότερο περιοριστική)

BCNF 3NF 2NF 1NF

▪ Βασίζεται σε Σ.Ε., οι Σ.Ε. έχουν σχέση με την επανάληψη πληροφορίας

Βάσεις Δεδομένων 2006-2007 Ευαγγελία Πιτουρά 2

Κανονικές Μορφές: Εισαγωγή

ΤΠΛΕΟΝΑΣΜΟΣ (επανάληψη πληροφορίας)

Τανία

Τίτλος	Έτος	Διάρκεια	Είδος	Όνομα-Ηθοποιού
--------	------	----------	-------	----------------

Τι συμβαίνει με το (πρωτεύον) κλειδί και τις συναρτησιακές εξαρτήσεις:

Βάσεις Δεδομένων 2006-2007 Ευαγγελία Πιτουρά 3

Boyce-Codd Κανονική Μορφή

Ένα σχεσιακό σχήμα R είναι σε **Κανονική Μορφή Boyce-Codd (BCNF)** σε σχέση με ένα σύνολο F συναρτησιακών εξαρτήσεων αν για όλες τις ΣE στο F^+ της μορφής $X \rightarrow Y$ ισχύει τουλάχιστον ένα από τα παρακάτω:

- $X \rightarrow Y$ είναι μια τετριμένη ΣE ή
- X είναι **υπερκλειδί** του σχήματος R

Δηλαδή το αριστερό μέρος κάθε μη τετριμένης ΣE πρέπει να περιέχει ένα κλειδί

Το σχήμα μιας ΔD είναι σε BCNF αν το σχήμα κάθε σχέσης της είναι σε BCNF.

Βάσεις Δεδομένων 2006-2007 Ευαγγελία Πιτουρά 4

Boyce-Codd Κανονική Μορφή

Παράδειγμα 1

Τανία (*Τίτλος, Έτος, Διάρκεια, Είδος, Όνομα-Ηθοποιού*)

Η σχέση Τανία δεν είναι σε BCNF
(υποψήφιο) κλειδί: {Τίτλος, Έτος, Όνομα-Ηθοποιού}

Για παράδειγμα η ΣΕ Τίτλος Έτος → Διάρκεια

Βάσεις Δεδομένων 2006-2007 Ευαγγελία Πιτουρά 5

Boyce-Codd Κανονική Μορφή

Παράδειγμα 2

Τανία2 (*Τίτλος, Έτος, Διάρκεια, Είδος*)

Η σχέση Τανία2 είναι σε BCNF

Παράδειγμα 3

Οποιαδήποτε σχέση με δύο γνωρίσματα είναι σε BCNF

Βάσεις Δεδομένων 2006-2007 Ευαγγελία Πιτουρά 6

Boyce-Codd Κανονική Μορφή

Αλγόριθμος Αποσύνθεσης σε BCNF

- Βρες μια μη τετριμένη ΣΕ που παραβιάζει τον BCNF ορισμό, έστω $X \rightarrow Y$ και $X \cap Y = \emptyset$
- Αποσύνθεση του αρχικού σχήματος R σε δύο σχήματα
 - R_1 με γνωρίσματα $X \cup Y$
 - R_2 με γνωρίσματα $R - Y$

Ευριστικός: στα δεξιά όσο το δυνατόν περισσότερα γνωρίσματα
Αποσύνθεση χωρίς απώλειες!

Βάσεις Δεδομένων 2006-2007 Ευαγγελία Πιτουρά 7

Boyce-Codd Κανονική Μορφή

Παράδειγμα 1

Ταινία (Τίτλος, Έτος, Διάρκεια, Είδος, Όνομα-Ηθοποιού)

Τίτλος Έτος → Διάρκεια Είδος

Ταινία1(Τίτλος, Έτος, Διάρκεια, Είδος)

Ταινία2(Τίτλος, Έτος, Όνομα-Ηθοποιού)

Βάσεις Δεδομένων 2006-2007 Ευαγγελία Πιτουρά 8

Boyce-Codd Κανονική Μορφή

Παράδειγμα 2

Ταινία-Εταιρεία (Τίτλος, Έτος, Διάρκεια, Είδος, Εταιρεία-Παραγωγής, Διεύθυνση-Εταιρείας) -- {Τίτλος, Έτος} (υποψήφιο) κλειδί

Πρόβλημα: υπάρχει μια **μεταβατική** εξάρτηση

Τίτλος Έτος → Εταιρεία-Παραγωγής

Εταιρεία-Παραγωγής → Διεύθυνση-Εταιρείας

Τίτλος Έτος → Διεύθυνση-Εταιρείας

Ταινία-Εταιρεία1 (Εταιρεία-Παραγωγής, Διεύθυνση-Εταιρείας)

Ταινία-Εταιρεία2 (Τίτλος, Έτος, Διάρκεια, Είδος, Εταιρεία-Παραγωγής)

Βάσεις Δεδομένων 2006-2007 Ευαγγελία Πιτουρά 9

Boyce-Codd Κανονική Μορφή

- Μπορεί να χρειαστεί παραπάνω από μία αποσύνθεση

Αποσύνθεση του αρχικού σχήματος R σε δύο σχήματα - R_1 με γνωρίσματα $X \cup Y$ και R_2 με γνωρίσματα $R - Y$

η R_2 μπορεί να μην είναι σε BCNF

Βάσεις Δεδομένων 2006-2007 Ευαγγελία Πιτουρά 10

Boyce-Codd Κανονική Μορφή

Δεν είναι πάντα δυνατή η αποσύνθεση σε μια BCNF που να διατηρεί τις εξαρτήσεις

Παράδειγμα

Έστω η σχέση Παιζει(Έργο, Κινηματογράφος, Πόλη) με τους περιορισμούς ότι

(i) δεν υπάρχουν κινηματογράφοι με το ίδιο όνομα (κάθε κινηματογράφος σε μία πόλη)

(ii) κάθε κινηματογράφος έχει πολλές αιθουσες (παιζει πολλά έργα) αλλά κάθε έργο παίζεται μόνο σε ένα κινηματογράφο σε κάθε πόλη

Κινηματογράφος → Πόλη	Κλειδιά:
Έργο Πόλη → Κινηματογράφος	{Έργο, Πόλη} {Κινηματογράφος, Έργο}

Βάσεις Δεδομένων 2006-2007 Ευαγγελία Πιτουρά 11

Boyce-Codd Κανονική Μορφή

Παιζει(Έργο, Κινηματογράφος, Πόλη)

Κινηματογράφος → Πόλη	Κλειδιά
Έργο Πόλη → Κινηματογράφος	{Έργο, Πόλη} {Κινηματογράφος, Έργο}

Αποσύνθεση σε: R_1 {Κινηματογράφος, Πόλη} και R_2 {Κινηματογράφος, Έργο}

Κινηματογράφος	Πόλη	Κινηματογράφος	Έργο
Odeon-ABANA	Αθήνα	Odeon-ABANA	Volver
Village Center Μαρούσι	Αθήνα	Village Center Μαρούσι	Volver

Δε μπορώ κοιτάζοντας μόνο την R2 να δω ότι η εισαγωγή της δεύτερης πλειάδας παραβιάζει μια ΣΕ

Βάσεις Δεδομένων 2006-2007 Ευαγγελία Πιτουρά 12

Τρίτη Κανονική Μορφή

Ένα σχεσιακό σχήμα R είναι σε **τρίτη κανονική μορφή (3NF)** σε σχέση με ένα σύνολο F συναρτησιακών εξαρτήσεων αν για όλες τις ΣE στο F^+ της μορφής $X \rightarrow Y$ ισχύει τουλάχιστον ένα από τα παρακάτω:

- $X \rightarrow Y$ είναι μια τετριμένη ΣE ή
- X είναι υπερκλειδί του σχήματος R
- κάθε γνώρισμα A του $Y - X$ περιέχεται σε κάποιο **υποψήφιο κλειδί**

BCNF πιο περιοριστική -- αν σε BCNF \Rightarrow 3NF

Πρωτεύον γνώρισμα: Γνώρισμα που ανήκει σε κάποιο υποψήφιο κλειδί

Βάσεις Δεδομένων 2006-2007 Ευαγγελία Πιτουρά 13

Τρίτη Κανονική Μορφή

Παράδειγμα

Παιζεί ($Eργο$, $Κινηματογράφος$, $Πόλη$)
 Κινηματογράφος → Πόλη
 $Eργο\Πόλη \rightarrow Κινηματογράφος$

Κλειδιά { $Eργο$, $Πόλη$ } { $Κινηματογράφος$, $Eργο$ }

$Eίδος \Sigma E: \begin{matrix} \text{αντικείμενα} & \text{μοναδικά} \\ \text{ή} & \text{με} \\ \text{πρακτικές} & \text{βάση} \end{matrix}$

Βάσεις Δεδομένων 2006-2007 Ευαγγελία Πιτουρά 14

Τρίτη Κανονική Μορφή

Αλγόριθμος Αποσύνθεσης σε 3NF

- Υπολόγισε το ελάχιστο κάλυμμα F_c του F
- Για κάθε α.μ. X μιας συναρτησιακής εξάρτησης του F_c έστω Y το σύνολο όλων των γνωρισμάτων A_i που εμφανίζονται στο δ.μ. μιας ΣE του F_c $X \rightarrow A_i$

νέα σχέση με γνωρίσματα $X \cup Y$

- Αν κανένα από τα σχήματα που δημιουργούνται δεν περιέχει κλειδί, δημιουργησε ένα σχήμα που να περιέχει τα γνωρίσματα που σχηματίζουν κλειδί

Βάσεις Δεδομένων 2006-2007 Ευαγγελία Πιτουρά 15

Τρίτη Κανονική Μορφή

Αλγόριθμος Αποσύνθεσης σε 3NF

- Απώλειες στη συνένωση;
- Διατήρηση εξαρτήσεων;

Βάσεις Δεδομένων 2006-2007 Ευαγγελία Πιτουρά 16

Τρίτη Κανονική Μορφή

Παράδειγμα

Τραπεζίτης(Όνομα-Υποκαταστήματος, Όνομα-Πελάτη, Όνομα-Τραπεζίτη, Αριθμός Γραφείου)

Όνομα-Τραπεζίτη → Όνομα-Υποκαταστήματος Αριθμός-Γραφείου
Όνομα-Πελάτη Όνομα-Υποκαταστήματος → Όνομα-Τραπεζίτη
Κλειδιά {Όνομα-Πελάτη, Όνομα-Υποκαταστήματος}

3NF:
 Τραπεζίτης1(Όνομα-Τραπεζίτη, Όνομα-Υποκαταστήματος Αριθμός-Γραφείου)
 Τραπεζίτης2(Όνομα-Πελάτη, Όνομα-Υποκαταστήματος, Όνομα-Τραπεζίτη)

BCNF:

Βάσεις Δεδομένων 2006-2007 Ευαγγελία Πιτουρά 17

Σχεδιασμός Σχεσιακών Σχημάτων (Επανάληψη)

Κανονική Μορφή Boyce-Codd

Ένα σχεσιακό σχήμα R είναι σε **BCNF** σε σχέση με ένα σύνολο F συναρτησιακών εξαρτήσεων αν για όλες τις ΣE στο F^+ της μορφής $X \rightarrow Y$ ισχύει τουλάχιστον ένα από τα παρακάτω:

- $X \rightarrow Y$ είναι μια τετριμένη ΣE ή
- X είναι υπερκλειδί του σχήματος R

Τρίτη Κανονική Μορφή

- κάθε γνώρισμα A του $Y - X$ περιέχεται σε κάποιο **υποψήφιο κλειδί** (είναι πρωτεύον γνώρισμα)

Βάσεις Δεδομένων 2006-2007 Ευαγγελία Πιτουρά 18

Σχεδιασμός Σχεσιακών Σχημάτων (Επανάληψη)

	BCNF	3NF
• Αποφυγή επανάληψης πληροφορίας	vai	όχι πάντα
• Αποσύνθεση χωρίς απώλειες στη συνένωση	vai	vai
• Διατήρηση εξαρτήσεων	όχι πάντα	vai

Βάσεις Δεδομένων 2006-2007 Ευαγγελία Πιτουρά 19

Κανονικές Μορφές

ΟΛΕΣ οι ΣΧΕΣΙΣ
1NF
2NF
3NF
BCNF
4NF
5NF

Βάσεις Δεδομένων 2006-2007 Ευαγγελία Πιτουρά 20

Πρώτη Κανονική Μορφή

1NF (ιστορικοί λόγοι, κάθε γνώρισμα παίρνει ατομικές τιμές)

Υ πλήρης εξάρτηση από το X αν δεν υπάρχουν περιττά γνωρίσματα στο X (στο α.μ της εξάρτησης) (αν υπάρχουν, μερική εξάρτηση)

2NF κάθε μη πρωτεύον γνώρισμα (γνώρισμα που ανήκει στο υπουργικό κλειδί) δεν είναι μερικά εξαρτώμενο από οποιοδήποτε κλειδί -

δηλαδή κάθε μη πρωτεύον είναι πλήρως συναρτησιακά εξαρτώμενο από κάθε κλειδί της R

Βάσεις Δεδομένων 2006-2007 Ευαγγελία Πιτουρά 21

Δεύτερη Κανονική Μορφή

X → Y

Υ πλήρης εξάρτηση από το X αν δεν υπάρχουν περιττά γνωρίσματα στο X (στο α.μ της εξάρτησης) (αν υπάρχουν, μερική εξάρτηση)

2NF κάθε μη πρωτεύον γνώρισμα (γνώρισμα που ανήκει στο υπουργικό κλειδί) δεν είναι μερικά εξαρτώμενο από οποιοδήποτε κλειδί -

δηλαδή κάθε μη πρωτεύον είναι πλήρως συναρτησιακά εξαρτώμενο από κάθε κλειδί της R

Βάσεις Δεδομένων 2006-2007 Ευαγγελία Πιτουρά 22

Πλειότιμες Εξαρτήσεις

Υπάρχει επανάληψη πληροφορίας που δεν μπορεί να εκφραστεί με απλές ΣΕ

Προκύπτουν όταν δύο γνωρίσματα είναι ανεξάρτητα το ένα από το άλλο

Παράδειγμα

Ηθοποιός(Όνομα, Οδός, Πόλη, Τίτλος, Έτος)

Υποθέτουμε ότι για κάθε ηθοποιό είναι πιθανόν να υπάρχουν πολλές διευθύνσεις

Κανένα από τα 5 γνωρίσματα δεν εξαρτάται συναρτησιακά από τα άλλα τέσσερα ⇒ δεν υπάρχουν μη μη τετριμμένες εξαρτήσεις ⇒ κλειδί ?

π.χ., Όνομα Οδός Τίτλος Έτος → Πόλη δεν ισχύει

Βάσεις Δεδομένων 2006-2007 Ευαγγελία Πιτουρά 23

Πλειότιμες Εξαρτήσεις

Προκύπτουν όταν δύο γνωρίσματα είναι ανεξάρτητα το ένα από το άλλο

Παράδειγμα

Ηθοποιός(Όνομα, Οδός, Πόλη, Τίτλος, Έτος)

Υποθέτουμε ότι για κάθε ηθοποιό είναι πιθανόν να υπάρχουν πολλές διευθύνσεις

Κανένα από τα 5 γνωρίσματα δεν εξαρτάται συναρτησιακά από τα άλλα τέσσερα ⇒ δεν υπάρχουν μη μη τετριμμένες εξαρτήσεις ⇒ κλειδί ?

π.χ., Όνομα Οδός Τίτλος Έτος → Πόλη δεν ισχύει

Βάσεις Δεδομένων 2006-2007 Ευαγγελία Πιτουρά 24

Πλειότιμες Εξαρτήσεις

Παράδειγμα (συνέχεια)

Ηθοποιός(Όνομα, Οδός, Πόλη, Τίτλος, Έτος)

Όλες οι εξαρτήσεις είναι τετριμμένες

Το σχήμα **είναι σε BCNF** αλλά **υπάρχει επανάληψη πληροφορίας** που δεν οφείλεται όμως σε συναρτησιακές εξαρτήσεις

Βάσης Δεδομένων 2006-2007 Ευαγγελία Πιτουρά 25

Πλειότιμες Εξαρτήσεις

Παράδειγμα

Ηθοποιός(Όνομα, Οδός, Πόλη, Τίτλος, Έτος)

Όνομα →→ Οδός Πόλη

Όνομα	Οδός	Πόλη	Τίτλος	Έτος
C. Fisher	123 Mapple Str	Hollywood	Star Wars	1977
C. Fisher	5 Locust Ln	Malibu	Empire Strikes Back	1980
?				
?				

Βάσης Δεδομένων 2006-2007 Ευαγγελία Πιτουρά 26

Πλειότιμες Εξαρτήσεις

$X \rightarrow\!\!\!> Y$

Για κάθε ζεύγος πλειάδων t_1 και t_2 της σχέσης R που συμφωνούν σε όλα τα γνωρίσματα του X μπορούμε να βρούμε στο R δυο πλειάδες t_3 και t_4 τέτοιες ώστε

- Και οι δυο συμφωνούν με τις t_1 και t_2 στο X :
- $t_1[X] = t_2[X] = t_3[X] = t_4[X]$
- η t_3 συμφωνεί με την t_1 στο Y : $t_3[Y] = t_1[Y]$
- η t_3 συμφωνεί με την t_2 στο $R - X - Y$: $t_3[R - X - Y] = t_2[R - X - Y]$
- η t_4 συμφωνεί με την t_2 στο Y : $t_4[Y] = t_2[Y]$
- η t_4 συμφωνεί με την t_1 στο $R - X - Y$: $t_4[R - X - Y] = t_1[R - X - Y]$

Βάσης Δεδομένων 2006-2007 Ευαγγελία Πιτουρά 27

Πλειότιμες Εξαρτήσεις

$A_1 A_2 \dots A_n \rightarrow\!\!\!> B_1 B_2 \dots B_m$

Όνομα	Πόλη Οδός	Τίτλος Έτος
X	Y	$R - X - Y$
$\xleftarrow{A_1} A_2 \dots A_n \xrightarrow{B_1} B_2 \dots B_m \xrightarrow{C_1} C_2 \dots C_k$	$\xleftarrow{b_1} b_2 \dots b_m \xleftarrow{c_1} c_2 \dots c_k \xleftarrow{t_1} t_1$	$\xleftarrow{c'_1} c'_2 \dots c'_k \xleftarrow{t_2} t_2$
$a_1 a_2 \dots a_n$	$b_1 b_2 \dots b_m$	$c_1 c_2 \dots c_k$
$a'_1 a'_2 \dots a'_n$	$b'_1 b'_2 \dots b'_m$	$c'_1 c'_2 \dots c'_k$
		$t_3 \xleftarrow{} t_3$
		$t_4 \xleftarrow{} t_4$

Βάσης Δεδομένων 2006-2007 Ευαγγελία Πιτουρά 28

Σχεδιασμός Σχεσιακών Σχημάτων

- Η διαδικασία Κανονικοποίησης έχει και μειονεκτήματα:
 - Δεν είναι δημιουργική
 - **Συνίθιση η κανονικοποίηση γίνεται αφού έχουμε κάποιο σχήμα (ιας λέει αν είναι «καλό» ή «κακό»)**
 - Δεν προσφέρει ένα εννοιολογικό σχήμα (ασχολείται μόνο με σχέσεις και γνωρίσματα)

Όμως, είναι μια ενδιαφέρουσα και πρακτικά χρήσιμη προσπάθεια να γίνουν με τυπικό και συστηματικό τρόπο πράγματα που τα κάνουμε συνήθως διαισθητικά.

Βάσης Δεδομένων 2006-2007 Ευαγγελία Πιτουρά 29

Σχεδιασμός Σχεσιακών Σχημάτων

- Ένας μεγάλος αριθμός από **επιπορικά εργαλεία**, δοθέντων ενός συνόλου Σχημάτων Σχέσεων/Γνωρισμάτων και ενός συνόλου συναρτησιακών εξαρτήσεων **δημιουργούν αυτόμata σχήματα σχέσεων** σε μορφή **3NF** (σπάνια πάνε σε BCNF, 4NF και 5NF)
- Μια άλλη χρήση τέτοιων εργαλείων είναι να **ελέγχουν το επίπεδο κανονικοποίησης** μιας σχέσης - γενικά, η χρήση ως ευριστικό εργαλείο επιλογής ενός σχεδιασμού έναντι κάποιου άλλου
- Υπάρχουν **πρακτικά αποτελέσματα** της θεωρίας που επιτρέπουν σε έναν σχεδιαστή να κάνει ανάλυση της μορφής:
Αν μια σχέση είναι σε 3NF και κάθε υπογείο κλειδί αποτελείται ακριβώς από ένα γνώρισμα, τότε είναι και σε 5NF (Fagin, 1991)

Βάσης Δεδομένων 2006-2007 Ευαγγελία Πιτουρά 30

Η Διαδικασία Σχεδιασμού

1. Συλλογή και ανάλυση απαιτήσεων
2. Εννοιολογικός σχεδιασμός
3. Επιλογή ΣΔΒΔ
4. Απεικόνιση στο μοντέλο δεδομένων (λογικός σχεδιασμός)
5. Φυσικός σχεδιασμός
6. Υλοποίηση

Εργαλείο για υπολογισμό κλειδιού κλπ:

http://dbtools.cs.cornell.edu/norm_index.html